

2070

ESSAY

THE CONSERVATIVE INSURGENCY AND PRESIDENTIAL
POWER: A DEVELOPMENTAL PERSPECTIVE

ON THE UNITARY EXECUTIVE

Stephen Skowronek

TABLE OF CONTENTS

I. A NEW FORMALISM ..2074

II. EARLY CONSTRUCTIONS ...2077

III. THE PROGRESSIVE CONSTRUCTION ..2083

IV. THE UNITARY EXECUTIVE AS THEORY ...2092

V. THE UNITARY EXECUTIVE AS POLITICS ..2096

VI. THE TRANSPOSITION OF IDEAS IN THE CONSTRUCTION

OF PRESIDENTIAL POWER...2100

2071

THE CONSERVATIVE INSURGENCY AND PRESIDENTIAL
POWER: A DEVELOPMENTAL PERSPECTIVE

ON THE UNITARY EXECUTIVE

Stephen Skowronek∗

A government, by an unlimited power of construction, may stretch consti-
tutions . . . , or interpret them as synods do scripture, according to the
temporal interest of the predominant sect.

 — John Taylor of Caroline1

The American Constitution was designed to render political change

slow and difficult, and that has put it at odds with the various insur-
gencies that have, from time to time, swept over it. Indeed, few things
in American political development are more impressive than the inge-
nuity of empowered movements in confounding the checks and bal-
ances that thwart their ambitions, and nothing has proven more con-
sequential for American government over time than the ideas and
institutions they have conjured to ease those constraints. The underly-
ing political dynamic has long been familiar. Commenting on the drift
of American government in the early nineteenth century, Virginia theo-
rist John Taylor of Caroline decried the tendency of ideologically
charged movements to change the Constitution without amendment.
The “predominant sect” simply reinterpreted the text, proceeding by
means of “construction” to render it more amenable to attainment of
the new political purposes in view. Constraints on programmatic ac-
tion gave way before a “machine called inference,” a machine that
works by “conceding [constitutional] principles, and then construing
them away.”2

–––
 ∗ Pelatiah Perit Professor of Political and Social Science at Yale University. Versions of this
paper were presented at the Reagan Symposium on the Future of the American Presidency, Re-
gent University (Feb. 6, 2009); the Conference on American Constitutional Development, Harvard
Law School (Oct. 17, 2008); and the Seminar on Politics and Policy at the Wayne Morse Center
for Law and Politics, University of Oregon School of Law (Oct. 3, 2008). I have benefited from
the advice and criticism of Bruce Ackerman, Jeremy Bailey, Gerry Berk, Eldon Eisenach, Steve
Engel, Mark Graber, Victoria Hattam, Sandy Levinson, Joseph Lowndes, Jud Mathews, Sidney
Milkis, Bruce Miroff, Karen Orren, Eric Schickler, Steve Teles, and Dan Tichenor.
 1 JOHN TAYLOR, CONSTRUCTION CONSTRUED AND CONSTITUTIONS VINDICATED 23
(Lawbook Exch. 1998) (1820).
 2 Id. Earlier, in 1815, Hugh Henry Brackenridge similarly observed that “[a] constitution is
like a nose of wax; it is twisted by the party that is predominant.” HUGH HENRY BRACKEN-

RIDGE, MODERN CHIVALRY 639 (Claude M. Newlin ed., Am. Book Co. 1937) (1815), reprinted
in THOMAS GUSTAFASON, REPRESENTATIVE WORDS 54 (1992) (internal quotation marks
omitted).

2072 HARVARD LAW REVIEW [Vol. 122:2070

The American presidency, as we know it today, is one of the chief
products of the political machinery of constitutional inference. Time
and again, the office has proven indispensable to the political ambi-
tions of newly empowered reform movements, and each has brought to
it a new set of legitimating ideas and institutional resources designed
to attain them. Looking back, it may seem obvious that the presi-
dency is uniquely suited to the promotion of transformative ambitions.
But the attraction of insurgent movements to the presidency is, in fact,
one of the great paradoxes of American constitutional design. The
Framers feared leaders of the sort who would appeal directly to the
people on behalf of one political program or another, and they created
the presidency in large part to check popular enthusiasms.3 Far from
endorsing presidential leadership, their assumptions in separating ex-
ecutive and legislative power were that Congress, with its vast reposi-
tory of expressed powers and its close proximity to the people, was the
branch most likely to exploit public sentiments, and that a properly
constituted executive would help to stabilize the affairs of state.4 The
separation of powers, the provision for indirect presidential elections,
the charge to “preserve, protect and defend the Constitution,”5 the
presidential veto of legislation — all marked the presidency as a coun-
terweight to impulsive majorities and a prod to a more deliberative
stance in national affairs.6 It might be said that the Framers antici-
pated moments like the mid-1860s and the mid-1990s when congres-
sional insurgents flush with power and emboldened by a radical vision

–––
 3 See, e.g., JAMES W. CEASER, PRESIDENTIAL SELECTION 51–75 (1979); JEFFREY K.
TULIS, THE RHETORICAL PRESIDENCY 27–45 (1987); cf. James W. Ceaser et al., The Rise of
the Rhetorical Presidency, in RETHINKING THE PRESIDENCY 233 (Thomas E. Cronin ed.,
1982) (discussing a doctrinal shift in the twentieth century away from the original constitutional
ideal and the “increasing pressure” on modern Presidents “to demonstrate their leadership capac-
ity through an ever growing number of rhetorical performances,” id. at 236).
 4 See, e.g., THE FEDERALIST NO. 48, at 306 (James Madison) (Clinton Rossiter ed., 1999)
(“[I]t is against the enterprising ambition of [the legislative] department that the people ought to
indulge all their jealousy and exhaust all their precautions.”). Hamilton defended the separation
of powers as essential to control an overweaning legislature. THE FEDERALIST NO. 71 (Alexan-
der Hamilton), supra, at 432 (“The tendency of the legislative authority to absorb every other has
been fully displayed and illustrated by examples in some preceding numbers. In governments
purely republican, this tendency is almost irresistible. The representatives of the people . . . seem
sometimes to fancy that they are the people themselves”); see also Abner S. Greene, Checks
and Balances in an Era of Presidential Lawmaking, 61 U. CHI. L. REV. 123, 140–53 (1994) (dis-
cussing the Framers’ assumptions).
 5 U.S. CONST. art. II, § 1, cl. 8.
 6 On enduring tensions in relations between Presidents and movements, see Sidney M. Milkis,
The President in the Vanguard: Lyndon Johnson and the Civil Rights Insurgency, in FORMATIVE

ACTS: AMERICAN POLITICS IN THE MAKING 269 (Stephen Skowronek & Matthew Glassman
eds., 2007) [hereinafter FORMATIVE ACTS]; Elizabeth Sanders, Presidents and Social Move-
ments: A Logic and Preliminary Results, in FORMATIVE ACTS, supra, at 223; and Daniel J.
Tichenor, Leaders, Citizenship Movements, and the Politics Rivalries Make, in FORMATIVE

ACTS, supra, at 241.

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2073

of new possibilities squandered precious time and energy trying to
weaken and circumvent an uncooperative occupant of the White
House.7 What they did not anticipate was that handicapping the legis-
lative branch in the enactment of popular mandates and reconstructive
programs would spur the development of alternative instrumentalities
designed to work through the executive. The unintended effect of
their division of powers has been to direct proponents of programmatic
action to elaborate upon the endowments of the presidency and to re-
fashion that counterweight to insurgency into its cutting edge.

This Essay traces these successive elaborations through to the most
recent construction of presidential power, the conservative insur-
gency’s “unitary executive.” Work on this construction began in the
1970s and 1980s during the transition from progressive to conservative
dominance of the national agenda. A budding conservative legal
movement took up the doctrinal challenge as an adjunct to the larger
cause, and in the 1990s, it emerged with a fully elaborated constitu-
tional theory. After 2001, aggressive, self-conscious advocacy of the
unitary theory in the Administration of George W. Bush put a fine
point on its practical implications.8 Much has been written about this
theory in recent years, but virtually all of the commentary is by legal
scholars seeking to adjudicate the constitutional merits of the case.
That is to say, commentators have been debating the soundness of the
theory’s claims as an interpretation of texts and precedents.9 The ob-
jective here is different. It is to situate the theory in the long line of
insurgent constructions and to address it more directly as a political
instrument and a developmental phenomenon.

–––
 7 On Andrew Johnson’s efforts to contain and stigmatize the ambitions of congressional Re-
publicans for a more radical reconstruction of the South in the mid-1860s, see, for example, Nicole
Mellow & Jeffrey K. Tulis, Andrew Johnson and the Politics of Failure, in FORMATIVE ACTS,
supra note 6, at 153. On Bill Clinton’s efforts to contain and stigmatize the ambitions of congres-
sional Republicans working on behalf of the conservative agenda of the mid-1990s, see, for exam-
ple, ELIZABETH DREW, SHOWDOWN: THE STRUGGLE BETWEEN THE GINGRICH CON-

GRESS AND THE CLINTON WHITE HOUSE (1996).
 8 See JOHN P. MACKENZIE, ABSOLUTE POWER: HOW THE UNITARY EXECUTIVE THE-

ORY IS UNDERMINING THE CONSTITUTION 1–4, 31–62 (2008); JAMES P. PFIFFNER, POWER

PLAY: THE BUSH PRESIDENCY AND THE CONSTITUTION (2008); Steven E. Schier, George W.
Bush and Washington Governance: Effective Use of a Self-Limiting Style, 6 FORUM, Issue 2, art.
2, 2008, available at http://www.bepress.com/forum/vol6/iss2/art2/.
 9 See, e.g., MACKENZIE, supra note 8, at 5–11; Curtis A. Bradley & Martin S. Flaherty, Ex-
ecutive Power Essentialism and Foreign Affairs, 102 MICH. L. REV. 545 (2004); A. Michael
Froomkin, The Imperial Presidency’s New Vestments, 88 NW. U. L. REV. 1346 (1994); A. Michael
Froomkin, Still Naked After All These Words, 88 NW. U. L. REV. 1420 (1994); Greene, supra note
4; Lawrence Lessig & Cass R. Sunstein, The President and the Administration, 94 COLUM. L.
REV. 1 (1994); Kevin M. Stack, The President’s Statutory Powers To Administer the Laws, 106
COLUM. L. REV. 263 (2006); Louis Fisher, Jack Rakove, John Yoo, & Gordon Silverstein, Discus-
sion at the University of California, Berkeley: The Imperial Presidency and the Founding (Sept.
19, 2008) (video available at http://www.youtube.com/watch?v=w1qGDeAZ9-w).

2074 HARVARD LAW REVIEW [Vol. 122:2070

The guiding assumption of this analysis is that a new construction
of the presidency gains currency when it legitimizes the release of gov-
ernmental power for new political purposes. I do not mean to suggest
that candid reckoning with construction as a political process disposes
of the constitutional claims of the unitary theory or of any other theory
for that matter. I contextualize these claims in order to bring other is-
sues to the fore. Significance is to be found in the practical political
problems that conservative insurgents had to confront in venting their
ambitions, in the sequence of prior constructions on which their re-
sponse to these problems was built, and in the cumulative effects of
the developmental process of construction itself.

The power of ideas is registered, first and foremost, in ideas about
power. Those who have sought, time and again, to make American
government a more efficient vehicle for their transformative ambitions
have understood that fact implicitly. And yet, as constructions of
power superimpose themselves one on another, each implicated in the
next, standards of control tend to drift, and as plausible premises for
action accumulate, calling power to account becomes more difficult.
The phalanx of legal scholars currently debating the claims of the uni-
tary executive is indicative not only of the high political stakes at issue
in the moment at hand, but also of the high premium to be paid in the
twenty-first century for a coherent theory of American government. A
developmental perspective may be useful in this regard, for by direct-
ing attention to the sequence of change and to the premises upon
which modern forms of power emerged, it highlights the contemporary
implications of recent interest in doubling back to first principles.

I. A NEW FORMALISM

From a developmental point of view, it seems reasonable to sup-
pose that conservatives were prompted to construct presidential power
anew by limitations they encountered in the received construction
when trying to employ it in pursuit of their own ends. What those
limitations might have been, however, is not readily apparent. Ameri-
can progressives had already spent the better part of the twentieth
century relaxing constraints on the American executive. Dismissive of
what they called “Constitution worship” for its blind attachment to the
governing arrangements of an earlier day and impatient with what
they perceived as the rigid formalities of a written text, these reformers
had advanced a pragmatic, capacious, and famously open-ended the-
ory of national power.10 With that theory, they proceeded to recon-

–––
 10 On the progressives’ critique of constitutional rigidities and the rejection of “Constitution
worship,” see, for example, HERBERT CROLY, THE PROMISE OF AMERICAN LIFE 200 (Arthur
M. Schlesinger, Jr. ed., Belknap Press of Harvard Univ. Press 1965) (1909); and WOODROW WIL-

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2075

struct institutional relationships throughout American government
around presidential initiative and administrative capacity. For all ap-
pearances, “presidential government” was a done deal by the mid-
1960s.11

Equally curious is that contemporary conservatives would take up
advocacy of a cause that had left many of their own ideological fore-
bears anxious and defensive.12 In the later years of progressive domi-
nance, American conservatives were still cuing off of a hallowed Whig
tradition of hostility to presidential aggrandizement and executive pre-
tension; opposition to progressive political priorities went hand in
hand with skepticism toward the progressives’ “modern” presidency.
The conservatives of the 1950s and 1960s were formalists who
shunned the progressives’ pragmatism and upheld constitutional ar-
rangements that the shift to presidential government threatened. A
diverse array of conservative analysts and theorists — James Burn-
ham, Willmoore Kendall, Alfred de Grazia, and James Buchanan —
countered the higher-order aggregations of the progressives’ new sys-
tem of rule by repairing to the original design of American government
and expounding upon the congressional and local prerogatives it har-
bored.13 Especially notable in light of more recent conservative claims
were the prior generation’s concerns about efforts to fortify the presi-
dency with new resources for managing the burgeoning federal estab-
lishment, as the specter of unified command and control compounded
the threat posed by the expanded administrative establishment to local
and congressional responsibilities.14 It was with an urgent sense of
loss and constitutional foreboding that James Burnham wrote of the
“managerial revolution” that was sweeping the globe.15

The theory of the unitary executive promotes exactly what the ear-
lier generation of conservatives feared. It is a brief for the President to
act as the exclusive manager of all matters that fall within the purview
of the instrumentalities of the executive branch. By that premise, con-

–––
SON, CONGRESSIONAL GOVERNMENT 215 (Peter Smith ed., World Publ’g Co. 1973) (15th
prtg. 1901).
 11 JAMES MACGREGOR BURNS, PRESIDENTIAL GOVERNMENT 309–51 (1965).
 12 On this oft-noted reversal, see, for example, James Risen, The Executive Power Awaiting the
Next President, N.Y. TIMES, June 22, 2008, § 4 (Week in Review), at 4; and Sam Tanenhaus,
Sidebar: When Reining in an Imperial President Was the Conservatives’ Cause, N.Y. TIMES, June
22, 2008, § 4 (Week in Review), at 4.
 13 See JAMES BURNHAM, CONGRESS AND THE AMERICAN TRADITION (1959); ALFRED

DE GRAZIA, REPUBLIC IN CRISIS: CONGRESS AGAINST THE EXECUTIVE FORCE (1965);
Willmoore Kendall, The Two Majorities, 4 MIDWEST J. POL. SCI. 317 (1960); G. Patrick Lynch,
Protecting Individual Rights Through a Federal System: James Buchanan’s View of Federalism,
34 PUBLIUS, Fall 2004, at 153.
 14 See, e.g., Peri E. Arnold & L. John Roos, Toward a Theory of Congressional-Executive Rela-
tions, 36 REV. POL. 410 (1974).
 15 See JAMES BURNHAM, THE MANAGERIAL REVOLUTION (1941).

2076 HARVARD LAW REVIEW [Vol. 122:2070

temporary conservatives have sought to limit prerogatives long
claimed by the other branches over administrative instruments, proce-
dures, and personnel, to tap the vast repositories of power accumu-
lated in the modern executive establishment, and to expand the capaci-
ties of the President to set policy and adjudicate disputes unilaterally.
The argument is conservative only in that it draws a hard line against
pragmatism and experimentation in institution-building.16 It rests the
case for presidential management squarely on the Constitution as it
was originally conceived and ratified.

There are different strands of the unitary theory, and advocates of
one do not necessarily endorse all the propositions of another.17 They
do, however, move out from a common core. All proceed upon an
elaboration of the principle of the separation of powers, most espe-
cially upon the Constitution’s grant of independent powers to the
President.18 Of particular importance is the Constitution’s vesting of
“the executive power” in a single officer, the President, as that is read
to imply expansive authority and exclusive responsibility. When the
distinctly unqualified wording of Article II’s Vesting Clause is figured
into other presidential powers derived from the oath of office, the
Commander in Chief Clause, and the Take Care Clause, the domain of
unfettered action can be broadened along any number of fronts — for
example, in interpreting and executing the law, or in conducting for-
eign relations, or in warmaking and the control of military affairs.
The theory has been invoked to justify unilateral warmaking powers
for the President.19 It has been used to expand presidential discretion
with signing statements that defend executive prerogatives against
possible infringement by specific parts of the legislation being enacted
into law.20 Even in its more modest forms, the theory undercuts ad-

–––
 16 See, e.g., Steven G. Calabresi, Political Parties as Mediating Institutions, 61 U. CHI. L.
REV. 1479 (1994) (indicating how a unitary theorist might accommodate the improvisational de-
velopments that have come to surround presidential power over time).
 17 For a description of the range of views, see STEVEN G. CALABRESI & CHRISTOPHER S.
YOO, THE UNITARY EXECUTIVE 18–21 (2008).
 18 See, e.g., Steven G. Calabresi, Some Normative Arguments for the Unitary Executive, 48
ARK. L. REV. 23, 45–70 (1995); Steven G. Calabresi, The Vesting Clauses As Power Grants, 88
NW. U. L. REV. 1377, 1395–1400 (1994); Steven G. Calabresi & Saikrishna B. Prakash, The Presi-
dent’s Power To Execute the Laws, 104 YALE L.J. 541, 570–99 (1994); Steven G. Calabresi &
Kevin H. Rhodes, The Structural Constitution: Unitary Executive, Plural Judiciary, 105 HARV.
L. REV. 1153 (1992); see also JOHN YOO, THE POWERS OF WAR AND PEACE: THE CONSTI-

TUTION AND FOREIGN AFFAIRS AFTER 9/11 (2005) [hereinafter YOO, THE POWERS OF WAR

AND PEACE]; JOHN YOO, WAR BY OTHER MEANS: AN INSIDER’S ACCOUNT OF THE WAR

ON TERROR (2006).
 19 See YOO, THE POWERS OF WAR AND PEACE, supra note 18.
 20 See Curtis A. Bradley & Eric A. Posner, Presidential Signing Statements and Executive
Power, 23 CONST. COMMENT. 307, 308, 318, 328–29 (2006); Steven G. Calabresi & Daniel Lev,
The Legal Significance of Presidential Signing Statements, 4 FORUM, Issue 2, art. 8, 2006, avail-
able at http://www.bepress.com/forum/vol4/iss2/art8/.

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2077

ministrative arrangements designed to secure the independence of
prosecutors, regulators, accountants, forecasters, personnel officers, sci-
entists, and the like. It discounts the notion of objective, disinterested
administration in service to the government as a whole and advances
in its place the ideal of an administration run in strict accordance with
the President’s priorities. The principal claim is that the Constitution
mandates an integrated and hierarchical administration — a unified
executive branch — in which all officers performing executive business
are subordinate to the President, accountable to his interpretations of
their charge, and removable at his discretion. The overall effect is to
authorize the President to capitalize on all that the historical develop-
ment of national power has created while leaving to others the Consti-
tution’s most rudimentary and combative instruments: term limits
and quadrennial elections, congressional control of the purse and Sen-
ate review of appointments, judicial intervention and the threat of
impeachment.

The unitary theory serves as an interesting window into develop-
mental processes precisely because there is no simple way of character-
izing its relationship to positions advanced in the recent past. Whereas
the progressives revamped American government in general, and the
presidency in particular, in a concerted “revolt against formalism,”21
today’s conservatives insist on a close reading of constitutional stric-
ture. At the same time, the new conservatives have not invoked for-
malism, as the earlier generation had, to contain the power of the
presidency; they have, on the contrary, deployed it as a vehicle for
more aggressively asserting the President’s independence and freedom
of action. In place of a straightforward refutation of the progressives’
case for the “modern” presidency, today’s conservatives have, in effect,
outbid them. They have reinvigorated traditional conservative argu-
ments for resting power on original understandings of the Constitution,
but they have jettisoned traditional conservative reservations about
the modern presidency, and they have extended the progressive para-
digm of presidency-centered government while jettisoning the dis-
tinctly progressive premises on which it was built. What commands
our attention, then, is an arresting recombination of the historical ele-
ments in play, a new marriage of formalism with presidentialism, of
originalism with unilateralism.

II. EARLY CONSTRUCTIONS

For all the distension it might produce over the long haul, construc-
tion is likely, in each instance, to be a highly constrained process. The

–––
 21 See generally MORTON G. WHITE, SOCIAL THOUGHT IN AMERICA: THE REVOLT

AGAINST FORMALISM (1949).

2078 HARVARD LAW REVIEW [Vol. 122:2070

constitutional text cannot be ignored, nor can advocates of a new dis-
pensation afford to have their interpretation of it dismissed out of
hand as implausible. Notwithstanding the drift over time in the stan-
dards employed, constructions of presidential power are likely to suc-
ceed to the extent that their premises appear in the course of events
familiar, sensible, even restorative.

Arresting as it may be as a new amalgam, today’s conservative
construction of presidential power is hardly unfamiliar. Advocates of
the unitary theory have a long, if contentious, history on which to
draw. During the Washington Administration, Alexander Hamilton
ventured that when the Framers of the Constitution vested “the Ex-
ecutive Power” in the President, they had in mind a well-established
model of what those powers encompassed. It followed that the clauses
of Article II should be read expansively in light of what the “general
theory and practice” of other nations at the time considered the execu-
tive’s “natural” domain, and that presidential powers were limited only
narrowly by the qualifications stipulated in the rest of document.22
This argument was reworked at the height of the progressive move-
ment by Theodore Roosevelt in his “stewardship theory” of the presi-
dency.23 Drawing upon Hamilton’s broad reading of the Vesting
Clause and celebrating what he called the “Jackson-Lincoln” school of
presidential practice, Roosevelt asserted that the American President
was free to do anything on behalf of the nation except what the Con-
stitution and the laws explicitly proscribed.24 The companion notion
of “departmentalism” also has a long and distinguished pedigree. It
holds that the presidency, as an equal and coordinate branch of gov-
ernment, cannot be subordinated to interpretations of the Constitution
and the laws proffered by the other branches but must remain free to
interpret both by its own lights in the fulfillment of its executive
responsibilities.25

The common feature of this family of arguments is that they assess
the constitutional distribution of powers from the President’s perspec-
tive. Today’s unitary theorists have elaborated this perspective in the

–––
 22 See Alexander Hamilton, Pacificus No. 1 (June 29, 1793), reprinted in 1 CLASSICS OF

AMERICAN POLITICAL AND CONSTITUTIONAL THOUGHT 634, 636 (Scott J. Hammond,
Kevin R. Hardwick & Howard L. Lubert eds., 2007).
 23 William H. Harbaugh, The Constitution of the Theodore Roosevelt Presidency and the Pro-
gressive Era, in THE CONSTITUTION AND THE AMERICAN PRESIDENCY 63, 67 (Martin L.
Fausold & Alan Shank eds., 1991); see also id. at 66–68.
 24 THEODORE ROOSEVELT, AN AUTOBIOGRAPHY 380 (Da Capo Press 1985) (1913); accord
id. at 371–72, 379–80.
 25 See KEITH E. WHITTINGTON, POLITICAL FOUNDATIONS OF JUDICIAL SUPREMACY:
THE PRESIDENCY, THE SUPREME COURT, AND CONSTITUTIONAL LEADERSHIP IN U.S.
HISTORY xi, 14–18 (2007); Walter F. Murphy, Who Shall Interpret? The Quest for the Ultimate
Constitutional Interpreter, 48 REV. POL. 401, 411–12 (1986).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2079

form of a lawyer’s brief: they have highlighted its doctrinal underpin-
nings, generalized their application, and drawn out their contemporary
implications. The additional rigor has also prompted them to dis-
criminate and choose among historical expressions of the argument.
For example, Professor Steven Calabresi, who has done more than any
other contemporary scholar to flesh out the theory, pointedly rejects
Roosevelt’s stewardship notion as overblown and unsupportable.26
However, when he and his collaborators surveyed presidential history,
they found that claims consistent with their more disciplined presenta-
tion of the unitary theory have been voiced by virtually all incumbents
of the office — the mediocre as well as the great, the failed as well as
the successful.27 Though it is hardly surprising to find that Presidents
have sought all along to maximize their power within the constitu-
tional system, the unitary theorists are not out to surprise. On the con-
trary, the strength of their case for presidential power in contemporary
American government hinges on the claim that it is nothing new.

And to a large extent, they are correct. The theory of the unitary
executive is new less for what it adds to prior arguments for presiden-
tial power than for what it does away with. Indeed, for all that is fa-
miliar in the theory and for all the scholarly discipline that has been
brought to bear on it in recent years, it is easy to lose sight of what is
missing. On inspection, however, this is the first time since the Found-
ing that a political movement has let the constitutional powers claimed
by Presidents and their surrogates stand on their own without the de-
ployment of some new mechanisms designed to hold those powers to
account. Put another way, the familiarity of the formal arguments on
which this construction rests obscures the extent to which past insur-
gencies relied upon the development of extra-constitutional devices to
solve the riddle of empowerment and control and to build the modern
presidency.

Previously, presidential empowerment in America has been accom-
panied by insurgent campaigns to democratize the government more
thoroughly; that is to say, new power claims by the President were ac-
commodated by the political movements that supported them in alter-
native governing arrangements designed to surround and regulate the
release of that power from outside the Constitution proper. The Jef-

–––
 26 See CALABRESI & YOO, supra note 17, at 245.
 27 See generally Steven G. Calabresi & Christopher S. Yoo, The Unitary Executive During the
First Half-Century, 47 CASE W. RES. L. REV. 1451 (1997); Steven G. Calabresi & Christopher S.
Yoo, The Unitary Executive During the Second Half-Century, 26 HARV. J.L. & PUB. POL’Y 667
(2003); Christopher S. Yoo, Steven G. Calabresi & Anthony J. Colangelo, The Unitary Executive
in the Modern Era, 1945–2004, 90 IOWA L. REV. 601 (2005); Christopher S. Yoo, Steven G.
Calabresi & Laurence D. Nee, The Unitary Executive During the Third Half-Century, 1889–1945,
80 NOTRE DAME L. REV. 1 (2004).

2080 HARVARD LAW REVIEW [Vol. 122:2070

fersonians, Jacksonians, and Progressives, though markedly different
from one another in their immediate programmatic objectives, each
coupled enthusiasm for a more expansive reading of executive preroga-
tives with innovations designed to render the control of power more
collective and cooperative. Unity has hitherto been a political ideal di-
rected at interbranch relations and achieved through the organization
and mobilization of the polity at large; up until now, reconstructive
movements have sought political solutions to what they perceived to
be a constitutional problem of separation. Formal checks and balances
were eased in the past by the creation of auxiliary institutions and in-
formal mechanisms of political control, mechanisms that sought at
once to foster institutional collaboration and to make the representa-
tion of public opinion more continuous and effective. Prior insur-
gencies have, to be sure, interpreted presidential power permissively,
but not until now has the Constitution alone lent legitimacy to its
development.

Commentators have long contended that Jefferson’s conception of
presidential power proved in practice to be no less expansive than
Hamilton’s.28 But as Professor Jeremy Bailey has recently detailed,
there was a crucial difference between them. Whereas Hamilton
sought to lodge presidential prerogatives in Article II of the Constitu-
tion, Jefferson sought to extricate presidential strength from the consti-
tutional text and anchor it instead in externalized expressions of public
opinion.29 By claiming ground beyond the Constitution, Jefferson’s
construction was in some ways even less constrained than Hamilton’s,
and yet its scope was kept circumstantial and subject to the judgments
of others. For Jefferson, extraordinary assertions of presidential power
could be justified as a collective act of popular will, a mandate from
the people, a populist intervention.30 By implication, these interven-
tions would extend no further than the people’s collective action and
political indulgence would take it. Checks and balances would be left
intact as security against the impositions of individuals and factions
who had less than overwhelming popular support.

Jefferson’s construction of presidential power was reflected institu-
tionally in innovations that played to the political strengths of his
movement. The formation of the Republican Party, the ratification of
the Twelfth Amendment, the designation of the congressional caucus
as the presidential nominating body, the selection of state electors in

–––
 28 See, e.g., HENRY ADAMS, HISTORY OF THE UNITED STATES OF AMERICA DURING

THE ADMINISTRATIONS OF JEFFERSON AND MADISON 78 (Prentice Hall 1963) (1891).
 29 See JEREMY D. BAILEY, THOMAS JEFFERSON AND EXECUTIVE POWER 18 (2007).
 30 See BRUCE ACKERMAN, THE FAILURE OF THE FOUNDING FATHERS 5–6, 9, 22 (2005);
SIDNEY M. MILKIS & MICHAEL NELSON, THE AMERICAN PRESIDENCY: ORIGINS AND

DEVELOPMENT, 1776–2002, at 103 (2003).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2081

accordance with the national party ticket — all served the causes of
popular mobilization, political coordination, and institutional coopera-
tion.31 With them, Jefferson swept the field of his political opponents,
secured his party’s control of all the elected branches, reconstructed
national political priorities, and exercised prerogatives that dwarfed
those of his Federalist predecessors. But innovations such as these cut
two ways, and they left Jefferson’s successors to labor under their con-
straints. Once the insurgents were safely ensconced in power, the aux-
iliary instruments they instituted to express the public will strength-
ened the position of Congress in governmental affairs and saddled
Presidents with norms that were deeply suspicious of the formal ap-
purtenances of executive power.32

The Jacksonian construction of the presidency extended the Jeffer-
sonian ideal of an office empowered through popular mobilization and
institutional coordination, but the mechanisms deployed were differ-
ent. In the course of their struggle for power, the Jacksonians would
reject the trappings of political control of the executive by Congress
and find the ideal of a single party of national consensus unwieldy.
Pressing his political priorities upon a nation more sprawling and more
varied in its interests, Jackson encountered stiffer resistance to his de-
signs than Jefferson had, and his claims to a popular mandate for in-
dependent action grew correspondingly sharper.33 When push came to
shove, Jackson embraced the political divisions his policies were creat-
ing, proclaimed the presidency superior to Congress as an agency of
democratic expression, and set about mobilizing majorities on the elec-
toral battlefield sufficient to gain control of Congress and secure defer-
ence to his will. His constitutional assertions fueled the organization
and integration of rival mass-based parties designed to compete for
power at all levels.34

Jackson created a presidency more fully extricated from congres-
sional domination and supported in its popular connection. His fol-
lowers saw to it that it was also more fully integrated into state and
local politics. The characteristic institutional forms of the post-

–––
 31 For a discussion of the nominating caucus, see M. Ostrogorski, The Rise and Fall of the
Nominating Caucus, Legislative and Congressional, 5 AM. HIST. REV. 253, 263–64 (1899). Os-
trogorski may exaggerate the efficiency of this system, but he nicely captures contemporary un-
derstandings of its departure from original constitutional assumptions. See also C.S. THOMP-

SON, AN ESSAY ON THE RISE AND FALL OF THE CONGRESSIONAL CAUCUS AS A MACHINE

FOR NOMINATING CANDIDATES FOR THE PRESIDENCY (1902); William G. Morgan, The De-
cline of the Congressional Nominating Caucus, 24 TENN. HIST. Q. 245 (1965).
 32 See WILFRED E. BINKLEY, PRESIDENT AND CONGRESS 67–80 (1962); CEASER, supra
note 3, at 101–06, 118–19; RICHARD P. MCCORMICK, THE PRESIDENTIAL GAME 76–163
(1982).
 33 See STEPHEN SKOWRONEK, THE POLITICS PRESIDENTS MAKE 130–54 (1997).
 34 See ROBERT V. REMINI, ANDREW JACKSON AND THE BANK WAR 176–78 (1967).

2082 HARVARD LAW REVIEW [Vol. 122:2070

Jackson period — the party convention for nominating candidates, and
the spoils system of political rotation and partisan appointment to ad-
ministrative positions — paced the greater strength of the Jacksonian
presidency with more disciplined instruments of collective oversight.
As the party convention took candidate selection and programmatic
commitments out of the hands of Congress, it lodged them more firmly
in a national coalition of local party machines. The spoils system, in
turn, bolstered congressional support for the executive by transforming
the bureaucracy into a jobs program for the local party workforce.
Whereas the party of Jefferson had articulated an accord among elites
at the center of power and delivered it to the periphery, these new par-
ties generated power from the bottom up; their candidates were, like
Jackson, to deliver to the center an accord hammered out by local and
regional aggregations of interest.35

This new construction was motivated even more clearly than the
Jeffersonian by perception of the Constitution’s inadequacies. Martin
Van Buren, the leading theoretician of the new design, candidly ad-
dressed it to defects in the selection procedure that he deemed respon-
sible for the failure to resolve the election of 1824 on democratic prin-
ciples.36 Once in place, the new system went far toward upending the
original scheme of checks and balances, but it did not endorse separa-
tion of powers as the alternative.37 As a practical matter, it joined the
President more tightly to others. Together, the party convention and
the spoils system created a near-perfect community of interests for the
release, control, and direction of presidential power. Fortifying the
President with an organized base of popular support outside the con-
stitutional apparatus created a less insular office. At once, it became
easier for the chief executive to forge a concert of interests with fellow
partisans in the other branches, and it raised the political risks of his
acting alone.

The party-based presidency reached its zenith during the Civil War
under the insurgent Republicans. Eyeing the enormous war machine
mobilized under Lincoln to contest the meaning of the Constitution, a
Republican county convention in upstate New York neatly summed up
the prevailing premises: “[H]e has no army, no navy, no resources of
any kind except what the people give him. In a word, he is powerless,

–––
 35 See MCCORMICK, supra note 32, at 164–206; MILKIS & NELSON, supra note 30, at 130;
Martin Shefter, Party, Bureaucracy, and Political Change in the United States, in POLITICAL

PARTIES 211, 218–25 (Louis Maisel & Joseph Cooper eds., 1978).
 36 See Gerald Leonard, Party As a “Political Safeguard of Federalism”: Martin Van Buren and
the Constitutional Theory of Party Politics, 54 RUTGERS L. REV. 221, 244–76 (2001).
 37 See LEONARD D. WHITE, THE JACKSONIANS: A STUDY IN ADMINISTRATIVE HIS-

TORY 1829–1861, at 558 (1954).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2083

unless the people stand at his back and uphold his hands”38 “The
Republican organization, in all its principles, in all its practices, and by
all its members, is committed to the preservation of the Union, and to
the overthrow of the Rebellion. It is the power of the State and the
power of the Nation.”39

III. THE PROGRESSIVE CONSTRUCTION

Well before the Jackson insurgency began, the congressional nomi-
nating caucus that had empowered Jefferson had become “King Cau-
cus,” a nominating body whose selections had become tantamount to
election and whose operations were seen to compromise the independ-
ence of state and national officers.40 By the time the progressive in-
surgency began, the party convention that had empowered the mid-
nineteenth-century Presidents had become the plaything of state and
local “bosses” who held the executive branch hostage to the patron-
age demands of their local organizations.41 Both developments re-
flected the bargain implicit in presidential empowerment during the
nineteenth century: checks and balances were eased in exchange for
shifting presidential power onto less formal and more collective
foundations.

The third iteration of this dynamic proved to be more sustained,
more broad-ranging, and more systemic in its impact. Successive
waves of progressive reform extending over the first two-thirds of the
twentieth century expanded the domain of national action, constructed
an extensive administrative apparatus for intervention at home and
abroad, and concentrated power in the presidency on a scale that
dwarfs nineteenth-century precedents. This concerted shift toward na-
tional, executive, and presidential power marked a pivotal turn in
American political development.42 If nothing else, decades of progres-
sive advocacy on behalf of a more presidency-centered government
have lent a commonsense plausibility, a second nature appeal, to the

–––
 38 Senator A.H. Bailey, Speech at the Republic Party Convention Held at Rome, New York
(Sept. 26, 1862), in Proceedings of the Republican Party Convention Held at Rome, New York,
UTICA MORNING HERALD, Sept. 27, 1862, at 5 [hereinafter Proceedings of the Republican Party
Convention], available at http://digital.library.cornell.edu/cgi/t/text/text-idx?c=nys;idno=nys592.
 39 Proceedings of the Republican Party Convention, supra note 38, at 11.
 40 With the eclipse of the Federalist party as a serious competitor in presidential elections, the
caucus nomination became, de facto, a selection of the next President. See sources cited supra
note 31.
 41 See, e.g., MATTHEW JOSEPHSON, THE POLITICOS, 1865–1896, at 3–315 (1938); E.E.
SCHATTSCHNEIDER, PARTY GOVERNMENT 170–86 (1942).
 42 See, e.g., STEPHEN SKOWRONEK, BUILDING A NEW AMERICAN STATE: THE EXPAN-

SION OF NATIONAL ADMINISTRATIVE CAPACITIES, 1877–1920 (1982); Fred I. Greenstein,
Change and Continuity in the Modern Presidency, in THE NEW AMERICAN POLITICAL SYS-

TEM 45, 45–86 (Anthony King ed., 1978).

2084 HARVARD LAW REVIEW [Vol. 122:2070

claims for presidential authority currently advanced by conservatives
through their unitary theory. By the same token, however, now that
the progressive construction of presidential power has been superseded
by another, the character and extent of each break with the past beg
closer scrutiny.

The subtle shift in premises that has marked the passage from pro-
gressive to conservative advocacy of presidential power in recent dec-
ades takes on considerable significance in this regard. The greater in-
vestment progressives made in presidential power was not under-
written by greater faith in the Constitution; their faith was placed
instead in the development of new forms of authority, in alternative
means of representation, in the common purposes of “the public,” and
in objective standards of democratic rule. It is little wonder that
Theodore Roosevelt’s “stewardship theory” of the presidency makes
Steven Calabresi uneasy. Just as surely as Roosevelt’s invocation of
the “Jackson-Lincoln school” indicated his preference for an expansive
reading of the President’s constitutional powers, it also indicated his
interest in new forms of democratic expression. His notion of presi-
dential stewardship combined elements of both. The theory was part
of Roosevelt’s larger conception of the presidency as a “bully pulpit”
for mobilizing the public; it was promulgated in the midst of an insur-
gent political campaign that reached out to newly organized national
interests and offered to expand federal powers so as to address their
new concerns in new ways. Acknowledging at the height of his 1912
bid that the enhanced powers to be claimed in modern America by the
nation’s “steward” would require new forms of accountability, Roose-
velt radicalized his commitment to democracy and endorsed the notion
of a popular recall of Presidents who had lost the confidence of the
people.43

Considering progressive thought more broadly indicates something
similar: like the Jeffersonians and the Jacksonians, the progressives
sought at once to empower the presidency and to open it up to more
broad-ranging influences; like the Jeffersonians and Jacksonians, their
idea was not just to bolster the executive, but also to envelop it in a
new community of national interests; like the Jeffersonians and Jack-
sonians, the objective was an office that would be less self-contained,
more fully democratized, and more outwardly directed in its orienta-
tion. The progressives saw presidential power as instrumental to a
more effective fusion of public opinion with “enlightened administra-

–––
 43 SIDNEY M. MILKIS, THEODORE ROOSEVELT, THE PROGRESSIVE PARTY, AND THE

TRANSFORMATION OF AMERICAN DEMOCRACY (forthcoming Aug./Sept. 2009) (manuscript at
ch. 5, on file with the Harvard Law School Library); Sidney M. Milkis & Daniel J. Tichenor, “Di-
rect Democracy” and Social Justice: The Progressive Party Campaign of 1912, 8 STUD. AM. POL.
DEV. 282, 289–98 (1994).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2085

tion,” which is to say that they did not see it as entirely coincident with
either and that they sought to make it more amenable to the promo-
tion of both.44 The public was to be protected by opening the gov-
ernment up and subjecting its every move to full publicity; administra-
tion in the public interest was to be protected by bolstering its
capacities for independent action and insulating it as much as possible
from political influence. The progressives were emboldened to rethink
formal constitutional divisions and protections because they were con-
fident in the new mechanisms they were devising to distill the public
interest, promote political cooperation, and induce elite collaboration.

Three elements of the progressive departure mark it as especially
radical. First, the progressives broke with the nineteenth-century reli-
ance on party mechanisms for easing constitutional constraints and for
balancing presidential empowerment with collective control. As the
centerpiece of the received construction, party power struck early-
twentieth-century reformers as the central problem to be overcome.
Progressives saw the party machines as increasingly indifferent to the
interdependencies of industrial society; party competition appeared to
them to perpetuate outmoded conflicts and submerge the common in-
terests upon which a new national government might foster greater so-
cial cohesion. More pointedly, the progressives wanted to recast the
institutional bond between President and Congress around an expand-
able bureaucracy capable of reconciling national economic interests
and tying them to a national purpose, and that ambition placed them
at odds with mechanisms of government previously developed to hold
the President accountable to state and local concerns.45 Mounting a
sharp critique of the principal instruments of Jacksonian democracy,
the reformers worked to displace the selection of candidates by party
conventions with a primary system, and they sought to displace the
disembodied bureaucracies created by spoils appointments with more
capable administrative units. Their primary system was to unleash
the entrepreneurial skills of individual leaders and render political coa-
litions more responsive to opinion at large; their meritocracy was to
advance the values of professional competence, policy expertise, and
administrative integrity.46

–––
 44 The term “enlightened administration” comes from Franklin D. Roosevelt, Campaign Ad-
dress on Progressive Government at the Commonwealth Club (Sept. 23, 1932), in 1 THE PUBLIC

PAPERS AND ADDRESSES OF FRANKLIN D. ROOSEVELT 751–52 (Samuel I. Rosenman ed.,
1938). See also Sidney M. Milkis, The Rhetorical and Administrative Presidencies, 19 CRITICAL

REV. 379, 386 (2007).
 45 See ELDON J. EISENACH, THE LOST PROMISE OF PROGRESSIVISM 8–47 (1994); MARC

STEARS, PROGRESSIVES, PLURALISTS, AND THE PROBLEMS OF THE STATE: IDEOLOGIES

OF REFORM IN THE UNITED STATES AND BRITAIN, 1909–1926, at 52–87 (2002).
 46 See SIDNEY M. MILKIS, THE PRESIDENT AND THE PARTIES 98–124 (1993); SKOW-

RONEK, supra note 42, at 52–55.

2086 HARVARD LAW REVIEW [Vol. 122:2070

At the same time, the progressives unleashed a critique of the Con-
stitution that was more direct, explicit, and sweeping than anything
the Jeffersonians or the Jacksonians had contemplated.47 There was
much for these critics to admire in the Framers — realism, national-
ism, reconstructive instincts, leadership of public opinion.48 Rather
than defer, however, they proposed to emulate their forefathers with a
“new” nationalism,49 one that would overthrow what they now re-
garded as “the monarchy of the Constitution.”50 Their legal realism
turned all theories of the state, including the Framers’ theories, into
just so many “justifications or rationalizations of groups in power or
seeking power — the special pleadings of races, religions, classes [o]n
behalf of their special situations.”51 Their political realism described
all institutional arrangements, including the Framers’ arrangements, as
contingent expressions of the power of interests.52 Realism in both
forms served progressive purposes by upending unreflected premises
about government carried over from an earlier day and by legitimating
experimentation with alternative arrangements. The progressives
wanted to strip discussions of power of their constitutional pretenses so
as to force the defenders of established arrangements to engage in a
pragmatic, open-ended, and explicitly political debate over what the
largest interest, “the public interest,” demanded. More radically still,
they wanted to locate the public interest itself in the evolving con-
cerns of an “organic” society. A government continuously attentive to
the current interests of the public required a “living” Constitution, one
that would operate as the protean instrument of an ever-developing
democracy.53

–––
 47 See, e.g., CHARLES A. BEARD, AN ECONOMIC INTERPRETATION OF THE CONSTITU-

TION OF THE UNITED STATES (1913); J. ALLEN SMITH, THE SPIRIT OF AMERICAN GOV-

ERNMENT (Cushing Strout ed., 1965); WILSON, supra note 10.
 48 CROLY, supra note 10, at 35–38. Even Charles Beard speaks of the Framers as “practical
men” who were “able to build . . . government upon the only foundations which could be stable:
fundamental economic interests.” BEARD, supra note 47, at 151. And again in The Supreme
Court and the Constitution, Beard writes that the “makers” of the Constitution were conserva-
tives “made desperate by imbecilities of the Confederation and harried by state legislatures” who
“drew themselves together in a mighty effort to establish a government that would be strong
enough to pay the national debt, regulate interstate and foreign commerce, provide for national
defence, prevent fluctuations in the currency . . . , and control the propensities of legislative ma-
jorities to attack private rights.” CHARLES A. BEARD, THE SUPREME COURT AND THE CON-

STITUTION 75–76 (1912).
 49 CROLY, supra note 10, at 169.
 50 HERBERT CROLY, PROGRESSIVE DEMOCRACY 145–48 (Transaction Publishers 1998)
(1914); see also EISENACH, supra note 45, at 73, 216 n.56 (quoting Croly).
 51 CHARLES E. MERRIAM, NEW ASPECTS OF POLITICS 58 (3d ed. 1970).
 52 See BEARD, supra note 47.
 53 See Howard Gillman, The Collapse of Constitutional Originalism and the Rise of the Notion
of the “Living Constitution” in the Course of American State-Building, 11 STUD. AM. POL. DEV.
191 (1997).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2087

Finally, the progressives seized upon the possibility of constructing
a presidential democracy: they singled out the chief executive as the
instrument around which to build their new national polity. Parties
were too decentralized; courts were too tied to precedent; Congress
was too cumbersome and beholden to special interests. Only the
presidency had the national vision to articulate the public’s evolving
interests, the political incentive to represent those interests in action,
and the wherewithal to act upon them with dispatch. The progres-
sives put the President to work accordingly. They constructed an of-
fice in which incumbents would be duty-bound to assume political
leadership of the nation on an ongoing basis. Each was individually
charged to test his skills in keeping national opinion mobilized behind
great public purposes and to overcome thereby the constitutional ob-
stacles in its path.54 As Woodrow Wilson saw it, Presidents would
make their proposals irresistible to Congress insofar as they reached
out to the people directly, articulated their common concerns, and gar-
nered their support.55 As Henry Jones Ford put it, the work of the
presidency was “the work of the people, breaking through the constitu-
tional form.”56

Like Theodore Roosevelt, Henry Jones Ford took Jackson and Lin-
coln as models for this new presidency, and it may be a fair summary
of the progressives’ vision to observe that a constitution in which
every President does what Jackson and Lincoln did would hardly be a
constitution at all. To speak of theirs as a broad construction is to di-
minish the ambition. As Charles Beard described “the changing spirit
of the Constitution,” Roosevelt’s declaration of a presidential steward-
ship was not a new constitutional doctrine. It was the liberation of na-
tional statesmanship from tired doctrinal disputes, a way of breaking
American politics free of debates between “finely spun theories about
strict and liberal interpretations of the Constitution.”57 Similarly, Her-
bert Croly touted the rise of Roosevelt as a release from the narrow-
mindedness of “government by lawyers”58 and an acknowledgment

–––
 54 See generally JAMES MACGREGOR BURNS, THE DEADLOCK OF DEMOCRACY: FOUR-
PARTY POLITICS IN AMERICA (1963); RICHARD E. NEUSTADT, PRESIDENTIAL POWER: THE

POLITICS OF LEADERSHIP (1960).
 55 WOODROW WILSON, CONSTITUTIONAL GOVERNMENT IN THE UNITED STATES 68
(1908) (“If [the President] rightly interpret[s] the national thought and boldly insist[s] upon it, he is
irresistible”); id. at 70–71 (“[I]f Congress be overborne by him, it will be no fault of the mak-
ers of the Constitution, — it will be from no lack of constitutional powers on its part, but only
because the President has the nation behind him, and Congress has not. He has no means of
compelling Congress except through public opinion.”).
 56 HENRY JONES FORD, THE RISE AND GROWTH OF AMERICAN POLITICS 292–93 (1898).
 57 CHARLES A. BEARD, AMERICAN GOVERNMENT AND POLITICS 100 (5th ed. 1930)
(1910).
 58 CROLY, supra note 10, at 136.

2088 HARVARD LAW REVIEW [Vol. 122:2070

“that the national principle involve[s] a continual process of internal
reformation.”59

To this extent at least, latter-day charges that the progressives evis-
cerated constitutional restraints, exacerbated political agitation, and
sanctioned demagoguery all have a ring of truth.60 And yet, the self-
regarding “personal president” that critics in our day have found emer-
gent in the shortfall could not have been further from the progressives’
intent.61 The progressives may have been proven naïve in their faith.
The new mechanisms they depended upon to regulate the new forms
of power they were generating may be scored in retrospect as unreli-
able and inconsistent. But theirs was to be a magnetic and catalytic
presidency, an office designed to attract interests throughout the gov-
ernment and society and align them for concerted national action.

Progressive designs for presidential power followed directly from
their premises: that pervasive public interests in concerted national ac-
tion existed and could be discerned objectively; that these interests,
rather than any others, should determine public policy; and that the
people should be able to do what they wanted with their government,
so long as they spoke clearly.62 Ensuring that the presidency would
operate reliably as a vehicle for garnering and clarifying the interests
of the whole was a conceptual as well as an institutional challenge.63
Even ardent neo-Hamiltonians, who were eager to concentrate na-
tional power in new hierarchically controlled administrative bodies,
sought legitimating anchors external to the Constitution itself. Most
famous in this regard was Croly’s effort to tie Hamiltonian means to
Jeffersonian ends by specifying a substantive precept — the social and
economic amelioration of the circumstances of the common man —
that would direct the exercise of this sort of power and subordinate it
to a purpose in which all Americans could be expected to concur.64
Pragmatists, following John Dewey, offered a more open-ended and in-
teractive solution in which social experimentation guided by positivism
and expertise would work hand in hand with new methods of educa-
tion, the latter creating a public self-conscious and capable enough to

–––
 59 Id. at 168.
 60 See Ceaser et al., supra note 3, at 243–46.
 61 See generally THEODORE J. LOWI, THE PERSONAL PRESIDENT (1985).
 62 See CROLY, supra note 10, at 35 (“[E]very popular government should in the end, and after
a necessarily prolonged deliberation, possess the power of taking any action, which, in the opinion
of a decisive majority of the people, is demanded by the public welfare.”). The progressives’ faith
in a discernable “public” interest is indicated in a negative way by Walter Lippmann’s announce-
ment of his turn away from progressivism in WALTER LIPPMANN, THE PHANTOM PUBLIC
(1925).
 63 STEARS, supra note 45, at 56–87.
 64 CROLY, supra note 10, at 213–14.

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2089

engage and direct the former.65 Woodrow Wilson, a southerner wary
of northern enthusiasm for social engineering, devoted his intellectual
life to articulating a discipline for democratic leadership: Presidents
were to discover “the common meaning of the common voice”66 and,
by constraining their actions accordingly, ensure that national action
never exceeded objectives that could be seen as authoritative across
the full spectrum of existing interests in play. Just after his defeat in
the fight over the Treaty of Versailles, Wilson gave his daughter a les-
son in what this meant: “[I]t was best after all that the United States
did not join the League of Nations,” he explained, for if he had pre-
vailed, it would have been only “a personal victory,” and short of a
true expression of national resolve, American participation in the
League could not work.67

The diversity of their ideas notwithstanding, the progressives built
institutions that expressed their faith in a discernible public interest
outside of government, and they never flagged in their efforts to en-
hance the authority of those institutions or to bring them to bear more
directly on the government. While weakening the role of party organi-
zations in presidential selection and ejecting the local parties from
their pivotal coordinating role in national administration, they gener-
ated an extensive “parastate” apparatus68 — universities, graduate
schools, think tanks, professional associations, information clearing
houses, journals of national opinion — all with an eye to infusing na-
tional political power with what they thought would be true and reli-
able distillations of the interests of the whole. Their new bureaucra-
cies were to recruit from these institutions and to speak to the interests
of the public by cultivating an independent voice in government. Ad-

–––
 65 See generally JOHN DEWEY, THE PUBLIC AND ITS PROBLEMS (1927).
 66 Woodrow Wilson, Address in Chicago on Abraham Lincoln: A Man of the People (Feb. 12,
1909), in 19 THE PAPERS OF WOODROW WILSON 33, 42 (Arthur S. Link ed., 1975).
 67 EDITH GITTINGS REID, WOODROW WILSON: THE CARICATURE, THE MYTH AND

THE MAN 236 (1934) (internal quotation mark omitted).
 68 The notion of “parastate” institutions comes from Eldon Eisenach. See EISENACH, supra
note 45, at 18 (“Both organizationally and culturally, the institutions that consciously articulated
and enforced claims of a national public good were established largely outside of formal govern-
ing institutions and in direct opposition to the most powerful informal governing institution of
them all — the mass-based political party. Put in a slightly different way, many of these nongov-
ernmental organizations, like the political parties they were beginning to supplant, took on the
characteristics of ‘parastate’ institutions; that is, they claimed to speak for and establish on a vol-
untary basis what they claimed to be the collective ends of the national community.”); see also
Donald T. Critchlow, Think Tanks, Antistatism, and Democracy: The Nonpartisan Ideal and Pol-
icy Research in the United States, 1913–1987, in THE STATE AND SOCIAL INVESTIGATION IN

BRITAIN AND THE UNITED STATES 279 (Michael J. Lacey & Mary O. Furner eds., 1993); Mi-
chael J. Lacey, The World of the Bureaus: Government and the Positivist Project in the Late
Nineteenth Century, in THE STATE AND SOCIAL INVESTIGATION IN BRITAIN AND THE

UNITED STATES, supra, at 127. See generally THE STATE AND SOCIAL INVESTIGATION IN

BRITAIN AND THE UNITED STATES, supra.

2090 HARVARD LAW REVIEW [Vol. 122:2070

ministrative authority would stem from the interests of all in technical
expertise and professional judgment, in the objective distillation of
“the facts” from the situation at hand, and in the production of services
attractive to new groups in the polity at large.69

Second-generation progressives emerged from World War I with
fewer illusions about the consensus to be found for these designs in
unvarnished public opinion, but they were no less confident in their
ability to distill the public interest independently. They augmented
their outreach with efforts to tap the potential of group representation
and pluralistic participation. Charles Merriam, a champion of aca-
demic political science who served Franklin Roosevelt on his Commit-
tee on Administrative Management and on his National Resources
Planning Board, proposed an ongoing mobilization of “the political
prudence of the community” in the policymaking process.70 The as-
sembled wisdom of the nation was to circumscribe governmental
power and infuse it with “the facts essential to intelligent national gov-
ernment.”71 In part, this was just an extension of the progressives’
faith in expertise, of their zeal for deploying in government the re-
sources of the nation’s new universities and graduate schools and for
consummating a marriage of power with positivism. But, on inspec-
tion, Merriam’s offensive on behalf of the prudential authority of the
public was remarkably multifaceted. It was addressed to the limits of
science as well as the limits of formal governmental authority. He in-
sisted on representation for “all phases of opinion,” for he saw that
confidence in progressive government would come to hinge on the
public’s perceptions of “the impartiality of the prudentes who [were]
brought together.”72 He envisioned integrating and coordinating
mechanisms that would tap “the wisdom reached by the few more
skilled and experienced” while remaining sensitive to the “general lev-
el of judgment and insight reached by the mass of the community
itself.”73 Merriam’s efforts to surround formal power with extra-

–––
 69 The classic expression of the progressive ideals of administrative expertise and independ-
ence is JAMES M. LANDIS, THE ADMINISTRATIVE PROCESS (1938). The ideal in practice is
described in SAMUEL P. HAYS, CONSERVATION AND THE GOSPEL OF EFFICIENCY (1959);
and RICHARD S. KIRKENDALL, SOCIAL SCIENTISTS AND FARM POLITICS IN THE AGE OF

ROOSEVELT (1966). For examples of the entrepreneurial capacities of progressive administrators
to combine these new resources and fashion independent centers of authority and power, see
DANIEL P. CARPENTER, THE FORGING OF BUREAUCRATIC AUTONOMY: REPUTATIONS,
NETWORKS, AND POLICY INNOVATION IN EXECUTIVE AGENCIES, 1862–1928 (2001); and
Daniel P. Carpenter & Colin D. Moore, Robust Action and the Strategic Use of Ambiguity in a
Bureaucratic Cohort: FDA Officers and the Evolution of New Drug Regulations, 1950–70, in
FORMATIVE ACTS, supra note 6, at 340, 345–55.
 70 MERRIAM, supra note 51, at 246.
 71 Id. at 254.
 72 Id. at 258.
 73 Id. at 262.

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2091

constitutional authority filled a burgeoning potpourri of progressive
prescriptions: civic education for the common man, clearing houses to
collect and make public information from all sources, data analysis by
specialists, advice from neutral experts, forecasting by independent
administrators, outreach to national interest groups and professional
associations, and representation for diverse communities.

Important aspects of the new balance being struck between presi-
dential empowerment and collective control can be found in the insti-
tutional capstone of the progressive presidency, the Executive Office of
the President (EOP). Though it tagged the President with new respon-
sibilities for planning and forecasting and bolstered the institution of
the presidency with new resources for policy development and admin-
istrative oversight, the EOP was less an instrument of unitary com-
mand and control than an instrument of institutional coordination and
collective action. Its offices were designed to serve interbranch rela-
tions, not just the President.74 They anticipated a new governmental
partnership, a partnership built on assurances to Congress that execu-
tive actions and recommendations were grounded in shared purposes
as well as in the best managerial practices, the latest forecasting in-
struments, and the most reliable data. President Truman was initially
wary of the formation of the National Security Council (NSC) and the
Council of Economic Advisors (CEA) within the EOP because he per-
ceived the elevation of professional managers and expert advisors to
positions of authority within the presidency as a constraint on his con-
stitutional prerogatives.75 But it was precisely by means of this tech-
nocratic interposition on behalf of “enlightened administration” that
the progressive presidency was to meet other centers of power on
common ground and solicit their cooperation.

The progressive construction of American government tilted radi-
cally in the direction of “presidential government,” but, as Richard
Neustadt so astutely pointed out in 1960, this was a presidency well-

–––
 74 See, for example, the retrospective assessment of original purpose in Don K. Price & Rocco
C. Siciliano, Revitalizing the Executive Office of the President, in RETHINKING THE PRESI-

DENCY, supra note 3, at 305, 305–07, as well as the argument that the EOP should be structured
to encourage internal cooperation in Hugh Heclo, OMB and Neutral Competence, in THE

MANAGERIAL PRESIDENCY 131 (James P. Pfiffner ed., 2d ed. 1999). Writing of the Employ-
ment Act of 1946, which set up a Council of Economic Advisors in the Executive Office and a
Joint Economic Committee in Congress, J. Bradford De Long notes: “Their goal was to reduce the
freedom of action of the president and his staff by fixing responsibility for stabilization policy
planning on identifiable individuals chosen with the consent of the Senate.” J. Bradford De Long,
Keynesianism, Pennsylvania Avenue Style: Some Economic Consequences of the Employment Act
of 1946, J. ECON. PERSP., Summer 1996, at 50.
 75 See JOHN HART, THE PRESIDENTIAL BRANCH 52–53, 68–69 (2d ed. 1995); STEPHEN

HESS, ORGANIZING THE PRESIDENCY 53–55 (1976) (asserting that the NSC and CEA were
designed to structure and discipline the flow of information to the President and “force feed” pro-
fessional advice).

2092 HARVARD LAW REVIEW [Vol. 122:2070

advised not to depend on the Constitution for powers commensurate
with its new responsibilities. Neustadt observed in practice not a sepa-
ration of powers, but a system of “separate institutions sharing pow-
ers.”76 Presidential Power, the last of the great progressive tracts, de-
scribed an office engrossed in interactions with others outside its own
sphere and charged to orchestrate the far-flung interests of the whole.77

IV. THE UNITARY EXECUTIVE AS THEORY

By the 1970s, progressives had begun to turn on their handiwork.
True to their conception of the modern presidency as a collective in-
strument of democratic control, they renounced incumbents for what
they had come to perceive as overwrought pretensions to imperial rule,
they condemned new forms of privilege that had developed behind the
façade of a public interest in the administrative state, and they recoiled
at the egocentric scramble of modern election campaigns.78 “Power
invested, promise unfulfilled” was their summary judgment of the
twentieth century’s great experiment in presidency-centered govern-
ment.79 Echoes from conservative voices of the 1950s can be heard in
these criticisms. Both lamented the departure from the original design
of American government and looked back to the Constitution to ex-
pose the derangement of modern practices.80

But as the progressives were recoiling and the intellectual founda-
tions of their “modern” presidency were foundering, another insur-
gency began to rework the case for presidential power. Given past epi-
sodes, it is no surprise that these new advocates have been impatient
with checks and balances. Like all empowered movements, this one
has sought to unleash the presidency against reigning political priori-
ties, to break through the thicket of institutions that has grown up
around them, and to reconfigure American government around their
own. The only curious thing is the indifference of these new insur-
gents to the challenge of inventing alternative machinery to surround
presidential power and call it to account, machinery that might justify
easing checks and balances with superior forms of external supervi-
sion, institutional coordination, and collective control. Their premise

–––
 76 NEUSTADT, supra note 54, at 33.
 77 See generally id.
 78 See generally THEODORE J. LOWI, THE END OF LIBERALISM: IDEOLOGY, POLICY,
AND THE CRISIS OF PUBLIC AUTHORITY (1969); MILKIS, supra note 46; ARTHUR M.
SCHLESINGER, JR., THE IMPERIAL PRESIDENCY (1973).
 79 LOWI, supra note 61; see also ARTHUR M. SCHLESINGER, JR., JOURNALS, 1952–2000, at
260 (2007) (describing the moment of disillusionment with presidency-centered government for
one of the twentieth century’s foremost progressives).
 80 See generally LOUIS FISHER, PRESIDENTIAL WAR POWER (2d ed. 2004); MILKIS, supra
note 46; TULIS, supra note 3.

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2093

cuts the other way. It is that everything needed to justify an expansive
indulgence of presidential prerogatives today is to be found in “the
text, structure, and ratification history of the Constitution.”81

With both critics and advocates of presidential power now appeal-
ing to the formalities of the Constitution, the progressives’ insight that
modern governance demands both an unprecedented concentration of
power in the executive and new mechanisms for calling that power to
account has fallen by the wayside. Moreover, the debate as it is cur-
rently structured finds the critics at a decided disadvantage. While
they may lament what they now perceive as a misguided course of de-
velopment, negotiating a reversal that will reinvigorate checks and
balances is a tall order, especially as governance challenges of the sort
that prompted the development in the first place continue to mount
apace.82 Advocates, on the other hand, are not asking for a reversal of
course but for a codification and extension of what the long history of
agitation on behalf of the presidency has actually produced. Not the
least of the attractions of the unitary theory is the constitutional disci-
pline it projects back upon accumulated historical practices. It sorts
through the far-flung innovations that institutional development of the
executive branch has brought in its train and aligns those most favor-
able to presidential prerogative and independence with first principles
and immutable standards. Unlike the progressives, who historicized
the Constitution, subsumed it within the stream of national develop-
ment, and urged the polity to continue experimenting with alternative
governing arrangements, the new conservatives disavow risky experi-
ments and advance presidential control over the modern executive es-
tablishment on formal grounds alone, as a reaffirmation of the interior
logic of the original design.

The critical intellectual move in the unitary theory is a relocation of
the dispositive action to the years prior to the inauguration of George
Washington. By elevating the significance of the prehistory of the of-
fice, the new conservatives undercut the notion that the powers of the
“modern” presidency have “developed” over time. The principal claim
is that those powers have been there all along and only need to be re-
covered in their full significance.83 To this end, the new construction
scouts European developments in the theory and practice of executive
power leading up to the American Revolution.84 Advocates observe

–––
 81 YOO, THE POWERS OF WAR AND PEACE, supra note 18, at 5.
 82 ANDREW RUDALEVIGE, THE NEW IMPERIAL PRESIDENCY 211–85 (2005).
 83 In a similar spirit, see DAVID K. NICHOLS, THE MYTH OF THE MODERN PRESIDENCY
(1994).
 84 See HARVEY C. MANSFIELD, JR., TAMING THE PRINCE: THE AMBIVALENCE OF MOD-

ERN EXECUTIVE POWER (1989); FORREST MCDONALD, THE AMERICAN PRESIDENCY: AN

INTELLECTUAL HISTORY 9–97 (1994); NICHOLS, supra note 83, at 139–61; see also Benjamin

2094 HARVARD LAW REVIEW [Vol. 122:2070

the clear rejection of that line of development in the Declaration of In-
dependence and the constitutions of the post-Revolutionary period, but
they then dwell on the deliberate reintroduction of independent execu-
tive authority in the figure of a president in the new Constitution of
1787. The unitary theory rests at bottom on an interpretation of this
early developmental sequence. The contention is that the Constitution
of 1787 broke decisively with the unorthodox principles of executive
organization ushered in by the American Revolution, and that in rati-
fying the Constitution, the people repaired to the more familiar histori-
cal model of a unitary executive authority. Put another way, in repu-
diating their post-Revolutionary experiments in collective control of
the executive power, the people allegedly repudiated all but the rudi-
mentary forms of collective control specified in the rest of the docu-
ment and foreclosed any future experimentation along those lines.85
By implication, the efforts of every subsequent generation to qualify
the President’s unilateral control of executive power stand discredited
as a betrayal of the intent of the American people at their most au-
thoritative moment. All told, it is not the powers of the presidency
that have developed over time, only illegitimate constraints on those
powers.86

Today’s unitary theorists are certainly not the first to appeal to the
Constitution as the sole controlling authority for evaluating presiden-
tial power. These appeals have been with us from the start, and they
have been associated all along with resistance to those who have
sought to alter the basis of presidential action. This was Henry Clay’s
appeal against the pretensions of Andrew Jackson87 and William
Howard Taft’s appeal against the pretensions of Theodore Roosevelt.88
Both rejected populist trumps to constitutional strictures; both re-
jected the notion of an “undefined residuum”89 of presidential power;
both sought to hold the powers and duties of the chief executive to a
stringent textual standard. In this sense, formalism and originalism

–––
A. Kleinerman, Can the Prince Really Be Tamed? Executive Prerogative, Popular Apathy, and the
Constitutional Frame in Locke’s Second Treatise, 101 AM. POL. SCI. REV. 209 (2007); Sheldon S.
Wolin, Executive Liberation, 6 STUD. AM. POL. DEV. 211, 211–16 (1992) (reviewing MANS-

FIELD, supra).
 85 See, e.g., CALABRESI & YOO, supra note 17, at 30–36; see also YOO, THE POWERS OF

WAR AND PEACE, supra note 18, at 30–142 (discussing these early developments with respect to
the President’s foreign affairs power).
 86 See Hadley Arkes, On the Moral Standing of the President As an Interpreter of the Consti-
tution: Some Reflections on Our Current “Crises,” 20 PS: POL. SCI. & POL. 637 (1987).
 87 10 REG. DEB. 84–85 (1833) (statement of Sen. Henry Clay); Richard J. Ellis & Stephen
Kirk, Presidential Mandates in the Nineteenth Century: Conceptual Change and Institutional
Development, 9 STUD. AM. POL. DEV. 117, 152–53 (1995).
 88 WILLIAM HOWARD TAFT, OUR CHIEF MAGISTRATE AND HIS POWERS (1916).
 89 Id. at 140.

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2095

remain today, as they have always been, hallmarks of a conservative
construction.

But the developmental complication in the current invocation of
formalism is glaring: the likes of Clay and Taft were trounced by the
democratizing movements they opposed, and the appeal to constitu-
tional stricture today follows a long history of institutional expansion
supported on different premises and by other means. The new con-
struction does not seek to roll back presidential powers as they have
developed over time; it seeks, rather, to press forward the case for
presidential government without reference to latter-day elaboration of
its foundations. Indeed, in its new guise as a late-breaking installment
in the history of advocating presidential power, this reversion to the
Constitution appears to turn the whole sequence of institutional ex-
pansion into a brazen scheme of bait and switch. When powers that
swelled on the promise of superseding constitutional divisions with
more democratic forms of control are recaptured, contained, and de-
fended by the Constitution alone, collective claims on those powers are
abruptly curtailed. Or, to put it another way, when all extra-
constitutional interventions are rendered superfluous, the expanded re-
sources of the modern presidency are redeployed on behalf of the per-
sonal form of rule which the institutional innovations of all previous
reformers were at pains to qualify. A sharp reversion to stricture at
this late date confounds the traditional meaning of the term “conserva-
tive” and brings the insurgent character of this construction to the fore.

In reworking the case for presidential power, each of America’s
great insurgencies has pulled forward prior advances while discarding
those legitimating qualifications that no longer served its purposes. In
this regard, the conservative construction has been no different than
any other. Much as the progressives scooped the Jackson-Lincoln
model from its party-based constraints, today’s conservatives have
scooped the progressive model. Their return to the Constitution ex-
pands the domain of unilateral action by exploiting the progres-
sive legacy of national power, administrative capacity, and executive
management.

The cutting edge of the new construction, however, lies on the other
side. It does not just scoop up the progressive legacy; it also marginal-
izes the extra-constitutional mechanisms that the progressives had re-
lied upon to surround and regulate their presidency-centered system.
Public opinion, pluralism, publicity, openness, empiricism, science,
technical expertise, professionalism, administrative independence,
freedom of information — all the operating norms and intermediary
authorities on which the progressives pegged their faith in a “modern”
presidency — are short-circuited by this appeal back to the formalities
of the Constitution. While disillusioned progressives have been la-
menting the inadequacy of these old nostrums in recent decades and
calling for new forms of institutional restraint, insurgent conservatives

2096 HARVARD LAW REVIEW [Vol. 122:2070

have been busy crafting an alternative that renders those nostrums ir-
relevant and experimentation with new constraints unduly intrusive.
When an interviewer pressed Vice President Cheney on the decisive
turn of public opinion against Bush Administration war policies, the
quick retort — “So?” — offered a pointed lesson on the distance that
has been traveled between these two constructions.90 Democracy’s
claims on presidential power now end with the administration of the
oath of office.

V. THE UNITARY EXECUTIVE AS POLITICS

To leave it at that, however, is to ignore the political paradox at the
heart of this construction. On the face of it, the theory of the unitary
executive would appear to be as politically self-limiting today as it was
in the time of Hamilton. As a rarefied legal brief for the President’s
unilateral claims to rule, it is not clear why anyone besides the presi-
dent would support it. If new constructions of presidential power rise
to prominence on the heels of major reform insurgencies, how are we
to credit a construction so indifferent to matters of collective control?
How does an ideologically charged political movement maximize its
leverage in a democratic polity by advancing a closed system of per-
sonal rule?

Answers to these questions are to be found in the peculiar circum-
stances in which the conservative insurgency gestated. In the 1970s,
suspicion of the sprawling bureaucratic state spawned by the progres-
sives, anger at the progressives’ repudiation of the Vietnam War, resis-
tance to the progressives’ penchant for market regulations, and rejec-
tion of their social and cultural permissiveness all came together in a
formidable political tide. The election landslide of 1972 amply demon-
strated the potential of this new coalition to dominate presidential con-
tests. And yet, in the short run at least, any hope of its gaining control
of Congress appeared a pipe dream. American politics entered into a
long period in which conservatives were on the offensive ideologically
but unable to consolidate their hold on national power. Shorn of an
interbranch consensus on foreign and economic policy and faced with
the stubborn persistence of divided government, they could anticipate
little but frustration for their new national majority.

The alterations conservative intellectuals made in the ideational
foundations of presidential power follow directly. The return to for-
malism in defense of expansive presidential prerogatives facilitated
programmatic action in the absence of an overarching political consen-

–––
 90 Interview by Martha Raddatz with Richard Cheney, Vice President of the United States, in
Muscat, Oman (Mar. 19, 2008) (transcript available at http://abcnews.go.com/politics/story?id=
4481568).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2097

sus; a unitary executive promised to ease the way to the political re-
construction of a divided polity.91 The quest for unity, which since the
time of Jefferson had prompted political solutions to the problem of
constitutional divisions, now prompted a constitutional solution to the
problem of political divisions. Given all that had developed in the in-
terim, the difference was easy to miss.

Like all previous constructions, this one played to the political
strengths of the insurgent movement behind it. Conservatives could
not but notice that the progressives’ main stipulation for the release of
presidential power — a clear public voice — had become more diffi-
cult to meet. In effect, they seized upon the instrument in hand — a
presidency-centered government — for an alternative. The new con-
struction sought unity in the executive because there was little pros-
pect of institutional collaboration or political cooperation. It de-
manded strict administrative subordination to the will of the President
because the ideal of administration in service to government as a
whole had become vacuous. It was cast as a lawyer’s brief because
the new insurgents, unlike previous ones, saw no final victory on the
horizon; they anticipated a future of ongoing political division, institu-
tional confrontation, and, ultimately, judicial intervention.92

The political context also offered something of a democratic de-
fense for the conservatives’ assault on collective control, and it was on
this count perhaps that the legacy of progressivism was most deeply
implicated. It is not just that the presidency-centered government
built by the progressives made it easier to imagine incumbents re-
sourceful enough to reconstruct priorities on their own. At least as
important was the fact that progressives had raised the political profile
of Presidents, foisting them on the public and charging them to act as
spearheads of a “continual process of internal reformation.” Most im-
portant of all was the fact that the progressives’ reconstruction of
American government had fallen short by its own standards of democ-
racy. With the exposure of interest group control of the progressives’
bureaucratic networks, the idea of “enlightened administration” lay
exposed.93 The stage was set for another great reversal, another redi-
rection of presidential power against the auxiliary instruments that
had previously justified it. A populist attack on the power of over-
bearing intellectuals and irresponsible bureaucrats was now of a piece
with the traditional demand of all insurgencies to reclaim government

–––
 91 Instructive on this point is Daryl J. Levinson & Richard H. Pildes, Separation of Parties,
Not Powers, 119 HARV. L. REV. 2311 (2006).
 92 See, e.g., PHILLIP J. COOPER, BY ORDER OF THE PRESIDENT: THE USE AND ABUSE

OF EXECUTIVE DIRECT ACTION 201–03 (2002) (describing the Reagan Administration’s strate-
gic thinking about signing statements).
 93 See LOWI, supra note 78.

2098 HARVARD LAW REVIEW [Vol. 122:2070

for the people; it justified the release of presidential power within the
executive branch as a restoration of responsibility and accountability
in government.

All the conservatives needed to do to tap this sense of democracy
was to constitutionalize the public voice, to tie the fact that the Presi-
dent is the only officer in American government who represents the
nation as a whole more closely to the notion that the selection of the
President had become, in effect, the only credible expression of the
public’s will. Originalists in their legal theory, the unitarians rely for
this point on a form of political realism that would make their progres-
sive predecessors blush. Once the public voice was fused more tightly
to the will of the incumbent, extra-constitutional controls could be re-
jected as inconsistent with democratic accountability, and the vast re-
pository of discretionary authority over policy accumulated in the ex-
ecutive branch could be made the exclusive province of the incumbent.

The Nixon Administration anticipated at a practical level what the
new theory would soon seek to elevate as a standard of rule. While he
was quick to remind his critics of precedents from his progressive
predecessors for everything he sought to do, Nixon was also acutely
aware of the very different circumstances in which he was invoking
them: he was acting in a government otherwise controlled by his po-
litical enemies; there was no cohesive national sentiment on which to
base expansive claims to power; his was a “silent” majority. Faced
with these circumstances and emboldened by his lopsided victory in
1972, Nixon tapped the historical development of presidency-centered
government to sharpen the argument for presidential independence
and to press forward on his own with a transformation of American
government and politics. Using many of the tools already available, he
worked to undercut institutions put in place to foster interbranch col-
laboration and collective control. The statutory offices of the EOP
were downgraded by compromising their neutrality and negating their
promise of cooperative action.94 At the same time, Nixon worked to
bolster institutions put in place to enhance his own governing capaci-
ties. He concentrated resources in the White House Office itself and
extended the political supervision of the White House deeper into the
permanent bureaucracy.95 When asked what was to prevent a Presi-
dent so empowered from overreaching, Nixon invoked the retroactive
sanction of voters: “[A] President has to come up before the elector-

–––
 94 See, e.g., HUGH HECLO, A GOVERNMENT OF STRANGERS 78–80 (1977).
 95 See generally RICHARD P. NATHAN, THE ADMINISTRATIVE PRESIDENCY (1983); RICH-

ARD P. NATHAN, THE PLOT THAT FAILED (1975). Note the Nixon-era breakpoints in the or-
ganization history as reviewed by HART, supra note 75, at 1–147; see also HECLO, supra note 94,
at 13, 75; and KAREN M. HULT & CHARLES E. WALCOTT, EMPOWERING THE WHITE

HOUSE 166–72 (2004).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2099

ate.”96 Here then was a clear road map showing how to move away
from the idea of governing more collectively through the presidency
toward the idea of governing more exclusively within the presidency.

The key assertions in what would become the unitary theory of the
executive circulated through the conservative movement in the tumul-
tuous years between the precipitous collapse of the Nixon presidency
at the hands of the political enemies he so feared and the capitulation
of George H.W. Bush to a Democratic Congress on the signal conser-
vative issue of taxes in the budget agreement of 1990. In this period of
persistent political division and stiff institutional resistance to the con-
servative turn, arguments circulated in and around the White House
for the subordination of executive power to presidential will. The un-
elected Ford presidency inspired administration insiders to new think-
ing about the constitutional foundations of presidential authority and
how it might be sustained in the face of a hostile and resurgent Con-
gress.97 The basic ideas were already in place by the time Dick Che-
ney instigated the minority report of the congressional investigation
into the Iran-Contra affair.98 Terry Eastland responded to the per-
ceived capitulation of George H.W. Bush to Congress by broadening
and sharpening the case for independent executive action.99 The sub-
sequent extension of the conservative movement into the national legal
establishment disseminated these arguments and linked them to potent
political and intellectual networks.100 When the contested election of
2000 stripped George W. Bush of a popular endorsement for his ambi-
tious political agenda, a theory was ready at hand to shift the ground
for programmatic action further onto the formal vesting of power.

Had the ambitions of the conservative insurgency not met such
stubborn resistance for so long, it would be harder to credit its heavy
investment in the exclusivity of presidential control. As it stands, the
unitary theory is a high-stakes gamble that leaves movement priorities
no more secure than the next election cycle. More striking still is the
theory’s pretension to upholding constitutional intent, for its personal-
ization of executive power renders the whole of modern American
–––
 96 CHRISTOPHER H. PYLE & RICHARD M. PIOUS, THE PRESIDENT, CONGRESS, AND

THE CONSTITUTION 74 (1984) (quoting Interview by David Frost with Richard Nixon (May 19,
1977)).
 97 See generally JAMES MANN, THE RISE OF THE VULCANS (2004) (exploring the formative
years of some Bush Administration officials in the Nixon and Ford administrations).
 98 See Minority Report, in REPORT OF THE CONGRESSIONAL COMMITTEES INVESTI-

GATING THE IRAN-CONTRA AFFAIR, H.R. REP. NO. 100-433, S. REP. NO. 100-216 (1987).
 99 See TERRY EASTLAND, ENERGY IN THE EXECUTIVE: THE CASE FOR THE STRONG

PRESIDENCY (1992); see also THE FETTERED PRESIDENCY: LEGAL CONSTRAINTS ON THE

EXECUTIVE BRANCH (L. Gordon Crovitz & Jeremy A. Rabkin eds., 1989) (responding to the
frustrations of the late years of the Reagan Administration).
 100 See generally STEVEN M. TELES, THE RISE OF THE CONSERVATIVE LEGAL MOVE-

MENT (2008).

2100 HARVARD LAW REVIEW [Vol. 122:2070

government more volatile.101 When the notion of a presidential stew-
ardship is stripped of progressive provisions for collective oversight by
the nation’s prudentes, when the notion of a politicized bureaucracy is
stripped of Jacksonian provisions for collective oversight by the party,
when the notion of a concert of power is stripped of Jeffersonian pro-
visions for collective oversight by Congress — when the extra-
constitutional ballast for presidential government is all stripped away
and the idea is formalized as fundamental law, the original value of
stability in government is all but lost from view. It is this confounding
of constitutional ideals that points us, in the final analysis, to the limits
of construction as a rejuvenating political process.

VI. THE TRANSPOSITION OF IDEAS IN THE CONSTRUCTION
OF PRESIDENTIAL POWER

Just after his ascent to the presidency in 1801, Jefferson wrote of
recapturing the revolutionary zeal of 1776: “[O]ur most important ob-
ject is to consolidate the nation once more into a single mass, in senti-
ment [and] in object.”102 Because political unity is instrumental to the
release of governmental power for a concerted purpose, it has been the
political objective of every insurgency that has swept through the
American system, and each has played fast and loose with constitu-
tional divisions of power to attain some semblance of it. Buffeted by
repeated manipulations of this sort, it was perhaps only a matter of
time before these formal divisions became a prescription for what they
originally appeared to proscribe. By treating familiar premises as his-
torically fungible, by combining them in different ways and applying
them to new circumstances, arrangements that were originally thought
to inhibit programmatic action have been turned into instruments for
programmatic action. This is the political attraction of the unitary ex-
ecutive, of a separate, insulated, and expansive repository of national
power to be deployed at the will of the President alone.

Plausibility and timeliness are the leading attributes of a politically
effective construction of presidential power. The interpretation of the
Founding sequence upon which the theory of the unitary executive is
built is certainly contestable,103 but that is true of the alternatives as
well. At this late date in the history of construction, constitutional
claims have become so politicized that any demand for an interpreta-

–––
 101 See Jeremy D. Bailey, The New Unitary Executive and Democratic Theory: The Problem of
Alexander Hamilton, 102 AM. POL. SCI. REV. 453 (2008).
 102 Letter from Thomas Jefferson to David Denniston and James Cheetham (June 6, 1801), in
34 THE PAPERS OF THOMAS JEFFERSON 264–65 (Barbara B. Oberg ed., 2007).
 103 Louis Fisher relies on a different reading of the revolutionary sequence to reach very differ-
ent conclusions. See FISHER, supra note 80; see also David J. Barron & Martin S. Lederman, The
Commander in Chief at the Lowest Ebb (pts. 1 & 2), 121 HARV. L. REV. 689, 941 (2008).

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2101

tive consensus might justifiably be dismissed as extreme. Establishing
credible and coherent principles for the operation of American gov-
ernment as we find it is hard enough. If the unitary theorists were
wholly indifferent to the challenge of providing substantial evidence
for their central propositions or unable to articulate a legitimating
framework for current political ambitions and institutional practices,
their work would not command the attention it does. By the same to-
ken, legal scholarship that seeks to adjudicate the claims of this theory
directly will only take us so far in evaluating it. Probing this construc-
tion of power on its own terms offers at best a threshold test; it does
not reckon with the political process of which constitutional construc-
tion is a part or with the historical drift in the plausibility of outcomes.

Fair to say, the opposite holds for the developmental account of-
fered here. It does not purport either to debunk or to validate the the-
ory of the unitary executive, nor for that matter, does it question the
other constructions that have taken hold from time to time. Rather
than enter the debate over the unitary theory’s main contentions, a de-
velopmental analysis approaches it candidly as the latest in a long line
of politically effective redactions of the ideational and institutional
foundations of presidential power. It acknowledges the politicization
of claims about the Constitution by candidly incorporating it into the
assessment. The issues brought to the fore through this analysis are
less about whether the theory of the unitary executive is correct than
about how and with what consequence ideas about presidential power
have traveled through time.

The turning points in the politics of construction are each marked
by widespread disillusionment with the extra-constitutional mecha-
nisms for collective oversight previously put in place to ease the system
of checks and balances and empower the President. The congressional
caucus eventually became “King Caucus,” the party leaders eventually
became the “bosses,” enlightened administrators eventually became
petty bureaucrats presiding despotically over independent fiefdoms. If
nothing else, these developments testified to the fact that as brakes on
unilateral control these devices were more than merely cosmetic.

What followed in each successive episode points to certain general
dynamics in the political development of ideas: selective appropriation,
contextual transposition, and ideological redeployment. Although each
insurgency in its turn forthrightly repudiated the political priorities of
its predecessor, each used selective appropriation and contextual
transposition to alter and extend the case for presidential power. The
Jacksonians elaborated upon the Jeffersonian idea of empowerment
through a mandate from the people so as to dispense with the extra-
constitutional mechanisms the Jeffersonians had put in place to secure
presidential deference to the authority of Congress. The progressives
elaborated upon the Jacksonian idea of the superiority of the presi-
dency as an instrument for representing the public interest so as to

2102 HARVARD LAW REVIEW [Vol. 122:2070

dispense with the extra-constitutional mechanisms the Jacksonians had
put in place to secure presidential deference to local party organiza-
tions. Today’s conservatives have elaborated on the progressives’ no-
tion of presidency-centered government so as to dispense with the ex-
tra-constitutional mechanisms the progressives had put in place to
secure presidential deference to the nation’s prudentes. These selective
appropriations accumulate power and legitimacy because they draw
forward ideas previously championed by those whose substantive
commitments are being repudiated. Progressive opposition to the uni-
tary theory, like Federalist opposition to Jefferson, was compromised
from the get-go by its own deep complicity in the construction of a
more expansive presidency.

This is development by trump. Ideological enthusiasms come and
go, but the idea of concentrating power in the presidency expands
more or less continuously by leapfrogging constraints on the back of
newly established baselines. The effect is to accumulate a composite of
very different justifications for presidential power, a composite that
becomes over time both more difficult to decipher and more difficult to
resist. The theory of the unitary executive is effective because in dou-
bling back to the predemocratic foundations of executive power, it
both extends powers gained through the democratization of the presi-
dency and changes the meaning of democracy itself. The democracy
that ratified the creation of the presidency is not the same as the de-
mocracy that politicized central administration in the Jacksonian era,
nor is it the same as the democracy that nationalized governmental
power in the Progressive era. By some unstated transitive property of
construction, however, the original act of ratification now provides
democratic sanction to unbridled presidential control over the vast
powers that have accumulated in the executive branch.

Constitutional construction is an American political tradition, per-
haps the American political tradition. It is at the core of the successful
adaptation of American government to the changing circumstances of
its operation. But in the case of the presidency, as in other aspects of
constitutional government where construction has been piled upon
construction, the interpretive standards appear increasingly problem-
atic. Future insurgents will surely find plausibility an easy discipline
to master in asserting presidential power. By combining in their own
way the full array of premises now in play, they will, in effect, be freer
than ever before just to make things up as they go along. This is the
final triumph of construction and the limit of its capacity to legitimate
new forms of national government. Once a presidency-centered sys-
tem of government built on the rejection of formalism and originalism
is recast as the very expression of formalism and originalism — once
the fruit of democracy’s claims against limits are redeployed to limit
democracy’s claims — there is little left that appears reliable or settled.

2009] CONSERVATIVE INSURGENCY AND PRESIDENTIAL POWER 2103

One thing that does seem clear is that new ideas about how to as-
sert presidential power are now fast outpacing new ideas about how to
hold that power to account. It may seem odd in such a circumstance
to caution against the rush to constitutionalize the problem of control,
but that is exactly what a developmental analysis does. The sequence
of change alters quite profoundly the practical meaning of any return
to first principles. On the one side, developmental analysis suggests
that the efforts of contemporary critics of the modern presidency to get
Congress to reclaim its original role and to reinvigorate checks and
balances are unlikely to get very far. Ever since the rise of parties in
the nineteenth century, democratic reformers have been seeking ways
to ease checks and balances, and the mechanisms they have developed
have so altered the operations of American government that going
back hardly seems a practical option. On the other side, developmen-
tal analysis suggests that contemporary advocates who claim the Con-
stitution as a safe, familiar, and wholly adequate ground on which to
venture a further expansion of executive prerogatives are, in fact,
pushing down a road that is neither restorative nor well-anchored.

There may be good reasons to alter the terms and conditions under
which presidential power extended its reach in the twentieth century
and American government as a whole reoriented its operations. But
the time has long passed when doing so in the name of reclaiming the
wisdom of the Framers was a straightforward proposition.104 The
more sober option for twenty-first-century governance may be the one
that reckons with political development more directly and follows the
example of the institution builders who transformed American gov-
ernment in the nineteenth and twentieth centuries. They did not resist
new claims of presidential power, but neither did they accept them be-
fore staking out fresh claims of their own.

–––
 104 For an interesting response to this conundrum, see Greene, supra note 4, at 153–96.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile (Color Management Off)
 /AlwaysEmbed [true
]
 /NeverEmbed [true
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages true
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth 8
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU (Use these settings to create PDF documents suitable for reliable viewing and printing of business documents. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

