
WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

473

GREAT MINDS THINK ALIKE: THE “TORTURE MEMO,”
OFFICE OF LEGAL COUNSEL, AND SHARING THE

BOSS’S MINDSET

TUNG YIN*

In mid-June 2004, the Justice Department released publicly a
series of legal memoranda written by its Office of Legal Counsel
(OLC) that opined on the legality of coercive interrogation.1 One of
these—the 50-page, August 1, 2002 memo titled “Standards of
Conduct for Interrogation under 18 U.S.C. §§ 2340–2340A,”2 known
informally as the “torture memo”3—became a lightning rod for
criticism of the Bush Administration’s antiterrorism strategy in
general and of its author, Boalt Hall law professor John Yoo, in
particular.

A narrative soon emerged that went something like this: on leave
from the University of California, Berkeley, John Yoo was working
as an OLC lawyer when the 9/11 attacks gave him an opportunity to

 ∗ Professor of Law and Claire Ferguson Carlson Fellow, University of Iowa. J.D.,
1995, University of California, Berkeley (Boalt Hall). In the interest of full disclosure, I should
say that John Yoo supervised my law review comment in 1994 when I was in law school, and
in addition, he and Jack Goldsmith both served as external scholarship reviewers for my tenure
and promotion review in 2006. Thanks to Amitai Aviram, Randy Bezanson, Peggy
McGuinness, Trevor Morrison, Mark Osiel, Mark Schantz, and participants at the Willamette
Center of Law and Government “Presidential Power in the 21st Century” Symposium for
helpful discussions and feedback; to Norman Williams for the invitation to the Symposium;
and to Brian Raynor for research assistance.

1. See Adam Liptak, The Reach of War: Penal Law; Legal Scholars Criticize Memos on
Torture, N.Y. TIMES, June 25, 2004, at A14.

2. U.S. Dep’t of Justice, Office of Legal Counsel, Memorandum for Alberto R.
Gonzales, Counsel to the President, Re: Standards of Conduct for Interrogation Under
18 U.S.C. §§ 2340–2340A (Aug. 1, 2002), available at http://www.gwu.edu/~nsarchiv/
NSAEBB/NSAEBB127/02.08.01.pdf [hereinafter OLC Interrogation Conduct Memo].

3. For a small sampling of references to the OLC Interrogation Conduct Memo as the
“torture memo,” see Jenny S. Martinez, Process and Substance in the “War on Terror,” 108
COLUM. L. REV. 1013, 1072 (2008); David Glazier, A Self-Inflicted Wound: A Half-Dozen
Years of Turmoil over the Guantanamo Military Commissions, 12 LEWIS & CLARK L. REV.
131, 188 n.470 (2008); David Luban, On the Commander in Chief Power, 81 S. CAL. L. REV.
477, 478–79 (2008); W. Bradley Wendel, Legal Ethics and the Separation of Law and Morals,
91 CORNELL L. REV. 67, 68 (2005).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

474 WILLAMETTE LAW REVIEW [45:473

advance his vision of a robust executive branch unfettered by the
other two branches.4 Yoo happily aided the Bush Administration by
justifying its extreme antiterrorism efforts.5 However, when Yoo’s
supervisor, Jay Bybee, was nominated to become a Ninth Circuit
Judge, Yoo was passed over to replace Bybee.6 Instead, President
Bush appointed another law professor, Jack Goldsmith, to head OLC.7
Though politically conservative himself, the narrative continues,
Goldsmith determined that the Yoo memoranda were so legally
flawed that he withdrew them and informed the Defense Department
that it was not to rely on them.8 Thus, the narrative concludes,
Goldsmith saved OLC and restored a degree of its credibility.9

To be sure, not everyone subscribes to this narrative. Jordan
Paust, for example, lumps Goldsmith’s work product with that of
Yoo, Bybee, and others as having “substantially facilitated the
effectuation of the common, unifying plan to use coercive
interrogation.”10 Similarly, in his review of Jack Goldsmith’s The
Terror Presidency, David Cole applauds Goldsmith for withdrawing
the Yoo-Bybee torture memo, but concludes that “Goldsmith’s
differences with [the Bush Administration] often turn out to be more
about style and prudence than about substance.”11 Former OLC
lawyer Marty Lederman concurs, arguing that “despite its admirable
and considerable repudiation of the 2002 OLC Opinion, the new OLC
Opinion does not in any significant way affect what the CIA has

4. See John Yoo, The Continuation of Politics by Other Means: The Original

Understanding of War Powers, 84 CAL. L. REV. 167 (1996); John Yoo, Politics as Law? The
Anti-Ballistic-Missile Treaty, the Separation of Powers, and Treaty Interpretation, 89 CAL. L.
REV. 851 (2001).

5. See infra Part I.A.
6. See infra Part I.A.
7. Frontline, Interview with Jack Goldsmith, http://www.pbs.org/wgbh/pages/frontline/

cheney/interviews/goldsmith.html (last visited Mar. 8, 2009).
8. Id.
9. Indeed, the past few years have seen law students, activists, and even law professors

calling for Yoo to be stripped of tenure and fired. See, e.g., Robert Gammon, The Torture
Professor: Why UC Berkeley Should Fire John Yoo, the Legal Scholar Whose Work Led to
Abu Ghraib and Secret Spying on Americans, EAST BAY EXPRESS (California), May 14, 2008;
Jack L.B. Gohn, Commentary, The Big Picture: Yoo’s Disbarable Incompetence, DAILY REC.
(Baltimore), Apr. 28, 2008; Becky O’Malley, Editorial, Time for the Law School to Clean
House, BERKELEY DAILY PLANET, Apr. 11, 2008. But see Ruth Marcus, Editorial, Why John
Yoo Must Stay, WASH. POST, Apr. 16, 2008, at A15.

10. See, e.g., JORDAN J. PAUST, BEYOND THE LAW: THE BUSH ADMINISTRATION’S
UNLAWFUL RESPONSES IN THE “WAR” ON TERROR 30 (2007).

11. David Cole, The Man Behind the Torture, N.Y. REV. OF BOOKS, Dec. 6, 2007, at 39.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 475

already been specifically authorized to do.”12 Nor is such skepticism
limited to “liberal” critics.13 Yoo himself has argued that the
superseding OLC memorandum on torture was “basically the same”
as the one he authored, but without the advantage of “the bright lines
the 2002 memo attempted to draw.”14

In this Article, drawing upon recent books that John Yoo and
Jack Goldsmith have written about their work in OLC,15 I analyze the
specific condemnation that Yoo’s work is not just substantively
flawed, but also unethical and unprofessional in putting forth a piece
of written advocacy as opposed to a neutral analysis. The latter
criticism assumes, however, that neutral analysis not only exists but
would be recognized as correct in all instances by liberals and
conservatives. Given the indeterminate nature of law, this assumption
cannot be valid in all instances. I analogize the OLC-Attorney
General relationship to that between law clerks and judges, and use
one case study (Teague v. Lane)16 to show that neutral analysis is
instead displaced by ideological alignment between subordinate and
supervisor. Finally, I conclude that the assertion of ethical or
professional conduct standards is unlikely to restrain OLC lawyers the
way that critics hope; instead, greater transparency, while not a
panacea, is more likely to achieve that result. Therefore, Congress
should pass the pending “OLC Reporting Act of 2008” bill.

I. THE OLC, 9/11, AND ANTITERRORISM OPINIONS

Today, when the President requires legal advice in his official
capacity,17 the top two options are the White House Counsel and the

12. Marty Lederman, Understanding the OLC Torture Memos (Part III),

BALKINIZATION, Jan. 7, 2005, http://balkin.blogspot.com/2005/01/understanding-olc-torture-
memos-part_07.html. To be clear, Goldsmith did not write the memo that replaced the
Yoo/Bybee memo; that was written by Daniel Levin after Goldsmith had left OLC.

13. See, e.g., Douglas W. Kmiec, Yoo’s Labour’s Lost: Jack Goldsmith’s Nine-Month
Saga in the Office of Legal Counsel, 31 HARV. J.L. & PUB. POL’Y 795, 818 (2008)
(challenging Goldsmith’s self-assessment of having conferred legal protection to purported
terrorists and asking whether “the protagonist of our story was wearing a grey hat, rather than
a white one”).

14. JOHN YOO, WAR BY OTHER MEANS: AN INSIDER’S ACCOUNT OF THE WAR ON
TERROR 171 (2006) (“Nothing of substance about the law had changed.”).

15. JACK GOLDSMITH, THE TERROR PRESIDENCY: LAW AND JUDGMENT INSIDE THE
BUSH ADMINISTRATION (2007); YOO, WAR BY OTHER MEANS, supra note 14.

16. 489 U.S. 282 (1989).
17. This is to be distinguished from legal advice in his individual capacity: for example,

when Paula Jones sued President Bill Clinton for sexual harassment that allegedly occurred

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

476 WILLAMETTE LAW REVIEW [45:473

Office of Legal Counsel. That such legal advice comes from
executive branch officers, rather than the Supreme Court, is a direct
consequence of the Court’s interpretation of Article III’s “case or
controversy” requirement; advisory opinions about the potential
legality of contemplated actions present neither a case nor a
controversy.18 As Chief Justice Jay noted in declining to answer
Secretary of State Jefferson’s hypothetical questions about U.S.
neutrality during the French-British wars, “the power given by the
Constitution to the President of calling on the heads of departments
for opinions, seems to have been purposely as well as expressly
limited to the executive departments.”19 There is undeniable
structural validity to Jay’s observation, given the text of Article II, but
it would not be inconceivable to have a different system; some state
and foreign courts, for example, are authorized to issue advisory
opinions.20 If the Drafters of the Constitution had thought it
important enough to provide the President with a source of objective
legal advice and analysis from outside the executive branch, they
could have done so. They chose instead to have the President seek
such advice from his own subordinates.

Located within the Department of Justice, the prestigious Office
of Legal Counsel counts among its alumni an array of distinguished
lawyers, judges, and law professors, including Justice Scalia and the
late Chief Justice Rehnquist. As President Obama’s nominee for head
of the OLC Dawn Johnsen explains, “OLC functions as a kind of
general counsel to the numerous other top lawyers in the executive
branch who tend to send OLC their most difficult and consequential
legal questions.”21 OLC opinions are published as Opinions of the
Attorney General.22

prior to Clinton’s becoming President, Clinton was represented by David Kendall, a private
lawyer, whose fees were paid by the Clintons personally.

18. See Flast v. Cohen, 392 U.S. 83, 96–97 (1968).
19. See Correspondence of the Justices (1793), in 3 CORRESPONDENCE AND PUBLIC

PAPERS OF JOHN JAY 486–89 (Johnston ed. 1891).
20. See MASS. CONST. pt. 2, ch. 3, art. 2; Helen Hershkoff, State Courts and the

“Passive Virtues”: Rethinking the Judicial Function, 114 HARV. L. REV. 1833, 1845 n.68
(2001); Louis Favoreau, American and European Models of Constitutional Justice, in
COMPARATIVE AND PRIVATE LAW: ESSAYS IN HONOR OF JOHN HENRY MERRYMAN ON HIS
SEVENTIETH BIRTHDAY 105, 113 (Clark ed. 1990).

21. Dawn E. Johnsen, Faithfully Executing the Laws: Internal Legal Constraints on
Executive Power, 54 UCLA L. REV. 1559, 1577 (2007).

22. 28 C.F.R. § 0.25 (2008).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 477

The White House Counsel—officially, Counsel to the
President—on the other hand, sits within the White House. A
relatively modern development, the White House Counsel differs
from OLC in having a much smaller staff, fewer resources, and a
smaller mandate. Instead of providing analytical legal responses to
specific inquiries, the White House Counsel serves more generally to
monitor potential conflicts of interest within the White House,23 to
help vet judicial and cabinet nominees,24 and to provide an informal
channel between the President and the Attorney General.25

A. The Characters

On September 11, 2001, OLC was headed by Assistant Attorney
General Jay S. Bybee, a former constitutional law professor at
Louisiana State University26 and later the University of Nevada at Las
Vegas, who had also served as a Justice Department lawyer and the
White House Counsel in the Reagan and Bush Administrations
respectively.27 The Deputy Attorney General in charge of foreign
affairs and national security for the office was John Yoo, a law
professor on leave from the University of California, Berkeley, where
he specialized in constitutional and foreign relations law.28 John
Ashcroft, a former United States Senator, was the Attorney General,
and Alberto Gonzales, a former Texas Supreme Court Justice, served
as White House Counsel.29

Over the next year, Bybee and Yoo authored a number of legal
memoranda on topics such as the application of the War Crimes Act
and the Geneva Conventions to the global war on terrorism,30 and the

23. Anthony Saul Alperin, The Attorney-Client Privilege and the White House Counsel,

29 W. ST. U. L. REV. 199, 209–10 (2002).
24. Id.
25. Jeremy Rabkin, At the President’s Side: The Role of the White House Counsel in

Constitutional Policy, 56 LAW & CONTEMP. PROBS. 63, 80–81 (1993).
26. PHILIPPE SANDS, TORTURE TEAM: RUMSFELD’S MEMO AND THE BETRAYAL OF

AMERICAN VALUES 74 (2008).
27. YOO, WAR BY OTHER MEANS, supra note 14, at 19–20.
28. Id. at 20.
29. Gonzales was later nominated and confirmed to replace Ashcroft as Attorney

General. Gonzales resigned in 2007 and was replaced by former federal district judge Michael
Mukasey.

30. U.S. Dep’t of Justice, Office of Legal Counsel, Memorandum for Alberto R.
Gonzales, Counsel to the President, and William J. Haynes II, Gen. Counsel of the Dep’t of
Def., Re: Application of Treaties and Laws to al Qaeda and Taliban Detainees (Jan. 22, 2002),
available at http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/02.01.22.pdf; U.S. Dep’t

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

478 WILLAMETTE LAW REVIEW [45:473

legal limits on interrogation of suspected al Qaeda and Taliban
detainees.31 These memos collectively provided legal justifications
for the Bush Administration’s aggressive antiterrorism policies.

President Bush then nominated Bybee in mid-2002 to fill a
vacancy on the U.S. Court of Appeals for the Ninth Circuit, and the
Senate confirmed him on March 13, 2003.32 On October 6, 2003,
Jack Goldsmith replaced Bybee as the head of OLC.33 Goldsmith had
been a law professor at the University of Chicago, a Department of
Defense lawyer in the Bush Administration, and most recently a law
professor at the University of Virginia.34 After nine months in OLC,
Goldsmith resigned to resume his academic career, moving to a
tenured position at Harvard Law School. No one was confirmed to
replace Goldsmith; OLC was headed by Acting Assistant Attorney
General Stephen Bradbury for the duration of the Bush
Administration.

B. The “Torture Memo”

Because the professionalism and independence criticisms of
John Yoo’s work are intertwined with criticisms of the merits of his
analysis, it will be useful to examine the most controversial OLC
memorandum that he authored—the so-called torture memo.35
Addressed to then-White House Counsel Alberto Gonzales, the memo

of Justice, Office of Legal Counsel, Memorandum for Alberto R. Gonzales, Counsel to the
President, Re: Status of Taliban Forces Under Article 4 of the Third Geneva Convention of
1949 (Feb. 7, 2002), available at http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/
020207.pdf.

31. U.S. Dep’t of Justice, Office of Legal Counsel, Memorandum for William J. Haynes,
II, Gen. Counsel, Dep’t of Def., Re: Potential Legal Constraints Applicable to Interrogations of
Persons Captured by U.S. Armed Forces in Afghanistan (Feb. 26, 2002), available at http://
www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/02.02.26.pdf; Letter from John Yoo, Deputy
Assistant Att’y Gen., to Alberto R. Gonzales, Counsel to the President (Aug. 1, 2002),
available at http://www.gwu.edu/~nsarchiv/NSAEBB/NSAEBB127/020801.pdf; OLC
Interrogation Conduct Memo, supra note 2.

32. Henry Weinstein, Conservative Confirmed as 9th Circuit Judge, L.A. TIMES, Mar.
14, 2003, at B6.

33. GOLDSMITH, supra note 15, at 17–18. According to Goldsmith, John Yoo was
considered to replace Bybee, but was blocked by Attorney General John Ashcroft because
Ashcroft felt that Yoo reported too often to White House Counsel Alberto Gonzales directly,
instead of to him (Ashcroft). Id. at 24.

34. Id. at 20, 22.
35. OLC Interrogation Conduct Memo, supra note 2. Again, for a small sampling of

references to the OLC Interrogation Conduct Memo as the “torture memo,” see sources cited
supra note 3.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 479

was signed by Bybee, but generally understood to have been written
by Yoo.36

As can be gleaned from the title—“Standards of Conduct for
Interrogation under 18 U.S.C. §§ 2340–2340A”—the OLC memo
attempted to provide legal guidance about “the meaning of ‘torture’
under the federal criminal laws.”37 Under federal law, it is a crime for
any U.S. national to commit or attempt to commit torture outside the
country.38 Torture, in turn, is defined for the purpose of this statute as
“an act committed by a person acting under the color of law
specifically intended to inflict severe physical or mental pain or
suffering (other than pain or suffering incidental to lawful sanctions)
upon another person within his custody or physical control.”39

According to Jack Goldsmith, the OLC memo departed from
custom by addressing interrogation conduct and torture generally, as
opposed to opining about the lawfulness of specific identified
conduct.40 For example, the legality of “waterboarding”—the
controversial technique of inducing the sensation of drowning—is not
addressed in the OLC memo.

The OLC memo first analyzed and interpreted two key phrases
in section 2340: “specifically intended”41 and “severe pain or
suffering.”42 The memo concluded that the phrase “specifically
intended” would require that any prosecution under the section must
prove that the defendant had “specific intent” to violate the law,
meaning that “the infliction of such pain must be the defendant’s
precise objective.”43 In other words, the OLC memo suggested that
“even if the defendant knows that severe pain will result from his
actions, if causing such harm is not his objective, he lacks the

36. See, e.g., David Abraham, The Bush Regime from Elections to Detentions: A Moral

Economy of Carl Schmitt and Human Rights, 62 U. MIAMI L. REV. 249, 263 n.75 (2008); Ellen
Yaroshefsky, Military Lawyering at the Edge of the Rule of Law at Guantanamo: Should
Lawyers Be Permitted to Violate the Law?, 36 HOFSTRA L. REV. 563, 567 (2007); Johnsen,
supra note 21, at 1583.

37. YOO, WAR BY OTHER MEANS, supra note 14, at 172.
38. 18 U.S.C. § 2340A (2000).
39. 18 U.S.C. § 2340(1) (2000). “Severe mental pain or suffering,” in turn, is defined as

“prolonged mental harm” resulting from any of four different causes, such as threats of
imminent death. § 2340(2).

40. GOLDSMITH, supra note 15, at 150. A subsequent, classified OLC memo in fact did
analyze specific interrogation practices. Id.

41. OLC Interrogation Conduct Memo, supra note 2, at 3.
42. Id. at 5.
43. Id. at 3.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

480 WILLAMETTE LAW REVIEW [45:473

requisite specific intent even though the defendant did not act in good
faith.”44

To this point, the OLC memo’s analysis is reasonably solid. It
would require some intellectual gymnastics to construe section 2340A
as imposing general intent when the text of the statute plainly
indicates specific intent. One might quibble more with the memo’s
conclusions about the content of specific intent, particularly where the
memo states that “[a] good faith belief need not be a reasonable
one,”45 suggesting that a defendant could avoid conviction by
showing that he acted in unreasonable good faith. The case that the
OLC memo cites for this proposition, though, is Cheek v. United
States.46 While the court in Cheek did hold that an unreasonable good
faith belief negates specific intent, that holding arguably rested on the
inherent complexity of the tax code and the conclusion that the
taxpayer should be given the benefit of the doubt in criminal cases.47
One could readily distinguish the torture statute on the ground that the
laws against torture are not hyper-technical the way the tax code is.

As to the definition of “severe pain and suffering,” the OLC
memo searched for another instance of the same phrase, and found it
in federal statutes “defining an emergency medical condition for the
purpose of providing health benefits.”48 A representative example of
such statutes is 42 U.S.C. § 1395w-22(d)(3)(B), where such a
condition is defined as:

[M]anifesting itself by acute symptoms of sufficient severity
(including severe pain) such that a prudent lay person, who
possesses an average knowledge of health and medicine, could
reasonably expect the absence of immediate medical attention to
result in (i) placing the health of the individual . . . in serious
jeopardy, (ii) serious impairment to bodily functions, or (iii)
serious dysfunction of any bodily organ or part.49

44. Id. at 4.
45. Id. at 5.
46. 498 U.S. 192 (1991).
47. Id. at 200. A similar case is Ratzlaf v. United States, 510 U.S. 135 (1994), in which

the Court held that conviction under the federal anti-structuring statute required proof that the
defendant knew not only what he was doing, but also that the law prohibited his conduct. The
rationale for requiring knowledge of the statutory prohibition of structuring itself was, again,
the highly technical nature of the anti-structuring laws. (Congress later amended the statute to
delete the Court-imposed requirement.)

48. OLC Interrogation Conduct Memo, supra note 2, at 5–6 (citing 8 U.S.C. § 1369; 42
U.S.C. §§ 1395w-22, 1395x, 1395dd, 1396b, 1396u-2).

49. 42 U.S.C. § 1395w-22(d)(3)(B)(2000).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 481

Recognizing that these statutes did not address torture, the OLC
memo nevertheless opined that they provided useful guidance toward
interpreting the phrase “severe pain or suffering.”50 The OLC memo
concluded that, because emergency benefits would accrue only to
those suffering damage “ris[ing] to the level of death, organ failure, or
the permanent impairment of a significant body function,” torture too
would require the infliction of pain “ris[ing] to a similarly high
level—the level that would ordinarily be associated with a sufficiently
serious physical condition or injury such as death, organ failure, or
serious impairment of body functions.”51

In its most controversial sections, the OLC Interrogation
Conduct Memo discussed potential defenses to violations of section
2340A. In one part, the OLC memo concluded that a criminal statute
such as section 2340A could not constitutionally restrict the
“President’s complete authority over the conduct of war.”52 This
conclusion followed from the inherent powers thesis, which John Yoo
advanced in an early law review article and developed further in a
book published after he left OLC to return to Boalt Hall.53 Finally,
the OLC memo raised the applicability of the necessity defense
against any prosecution under section 2340A, drawing upon the
Model Penal Code to opine that “under the current circumstances the
necessity defense could be successfully maintained.”54

50. OLC Interrogation Conduct Memo, supra note 2, at 6.
51. Id.
52. Id. at 34.
53. JOHN YOO, THE POWERS OF WAR AND PEACE: THE CONSTITUTION AND FOREIGN

AFFAIRS AFTER 9/11 (2005); Yoo, The Continuation of Politics by Other Means, supra note 4.
54. OLC Interrogation Conduct Memo, supra note 2, at 40.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

482 WILLAMETTE LAW REVIEW [45:473

C. Public Criticism of the “Torture Memo”

Criticism of the OLC memo has been overwhelming.55 Some
have gone so far as to call for Yoo and Bybee to be prosecuted as war
criminals for aiding and abetting violations of international law.56 In
addition, Yoo faced a virulent condemnation calling for his dismissal
from Boalt Hall, despite his tenure.57 The demands for Yoo’s
dismissal were sufficiently serious that Boalt Hall Dean Christopher
Edley issued a public statement noting his fundamental disagreement
with Yoo’s legal analysis, yet declining to take any action against
Yoo: “Absent very substantial evidence [that Yoo engaged in
professional misconduct relevant to his teaching or committed a
crime], no university worthy of distinction should even contemplate
dismissing a faculty member.”58 Finally, in perhaps the ultimate
indignity for Yoo, the legal clinic at his alma mater (Yale) filed a
lawsuit against him (among other defendants) on behalf of suspected
“dirty bomber” Jose Padilla, accusing Yoo of having aided the
government in unlawfully torturing Padilla by writing the legal
opinions supporting such action.59

55. For a small sampling, see Jennifer Moore, Practicing What We Preach: Humane

Treatment for Detainees in the War on Terror, 34 DENV. J. INT’L L. & POL’Y 33, 49 (2006)
(“Torture cannot be limited to the degree of suffering associated with organ failure, given that
psychic pain or mental suffering is explicitly within the definition.”); A. John Radsan, A Better
Model for Interrogating High-Level Terrorists, 79 TEMP. L. REV. 1227, 1237–38 (2006)
(rejecting the OLC memo’s definition in favor of “a commonsense meaning of torture”);
Marcy Strauss, The Lessons of Abu Ghraib, 66 OHIO ST. L.J. 1269, 1307–08 (2005)
(challenging the OLC memo’s conclusion that the pain must rise to the level of that
experienced during organ failure, as well as the ability to determine such level of pain);
Johnsen, supra note 21, at 1583–84 (arguing that the memo “relentlessly seeks to circumvent
all legal limits on the CIA’s ability to engage in torture, and it simply ignores arguments to the
contrary”); David Cole, The Idea of Humanity: Human Rights and Immigrants’ Rights, 37
COLUM. HUM. RTS. L. REV. 627, 636 (2006) (describing the memo as “a truly astounding
opinion . . . that treated the torture prohibition as if it were a tax code, and as if the main
function of the lawyer was not to ensure that the letter and spirit of the law be honored, but to
find loopholes in the code”); John Barry, The Roots of Torture, NEWSWEEK, May 24, 2004, at
26 (describing reaction of military lawyers).

56. See SANDS, supra note 26, at 205; Milan Markovic, Can Lawyers Be War
Criminals?, 20 GEO. J. LEGAL ETHICS 347, 349 (2007).

57. See, e.g., Paul Campos, Editorial, A Tortured Defense, DENVER ROCKY MOUNTAIN
NEWS, Apr. 16, 2008, at 31.

58. See Christopher Edley, Jr., The Torture Memos and Academic Freedom, Apr. 10,
2008, http://www.law.berkeley.edu/news/2008/edley041008.html.

59. See, e.g., Bob Egelko, UC Berkeley Lawyer Who Justified Harsh Treatment of
Detainees Sued, S.F. CHRON., Jan. 5, 2008, at B3.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 483

One avenue of criticism challenged the substantive validity of
the legal analysis contained within the memo. The interpretative
strategy of defining “severe pain and suffering” as equivalent to that
caused by organ failure, for example, was attacked on the ground that
the health benefit statutes were hardly analogous to section 2340A;60
one concerned eligibility for a discretionary government benefit,
while the other concerned limits on the government’s ability to extract
information from detainees. Moreover, even if the health benefit
statutes were contextually relevant, the sections relied upon by the
OLC memo do not define severe pain; rather, they use severe pain as
illustrative of the types of conditions qualifying one for the
discretionary benefit. In other words, the pain resulting from organ
failure might be a sufficient, but not necessary, condition to qualify
for government benefits. The OLC Interrogation Conduct Memo, on
the other hand, reads pain resulting from organ failure as the
necessary standard for torture.

A second line of attack against Yoo is that he breached the
relevant rules of professional responsibility.61 The strong form of this
argument does not rely on Yoo’s then-status as a government lawyer,
while the weak form of the argument ascribes special ethical and
professional responsibilities because of that status. It is this line of
attack that I shall focus on in this Article.

Several rules of the ABA Model Rules of Professional Conduct
underlie this criticism:

Rule 1.1 Competence: A lawyer shall provide competent
representation to a client. Competent representation requires the
legal knowledge, skill, thoroughness and preparation reasonably
necessary for the representation.62
Rule 2.1 Advisor: In representing a client, a lawyer shall exercise
independent professional judgment and render candid advice. In
rendering advice, a lawyer may refer not only to law but to other
considerations such as moral, economic, social and political
factors, that may be relevant to the client’s situation.63

60. GOLDSMITH, supra note 15, at 145.
61. See, e.g., Lawyers’ Statement on Bush Administration Torture Memos 2, available

at http://physiciansforhumanrights.org/library/documents/non-phr/lawyers-statement-on-bush.
pdf [hereinafter Lawyers’ Statement] (“The lawyers who prepared and approved these
memoranda have failed to meet their professional obligations.”). See also Michael Isikoff, A
Torture Report Could Spell Big Trouble for Bush Lawyers, NEWSWEEK, Feb. 23, 2009,
available at http://www.newsweek.com/id/184801.

62. MODEL RULES OF PROF’L CONDUCT R. 1.1 (2008).
63. MODEL RULES OF PROF’L CONDUCT R. 2.1 (2008).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

484 WILLAMETTE LAW REVIEW [45:473

Admittedly, it is sometimes difficult to see the difference
between this criticism and the merits-based criticism described
earlier. For example, the widely circulated “Lawyers’ Statement on
Bush Administration Torture Memos,” while agreeing that a lawyer
has a duty to help a client achieve a desired lawful goal, contends that
“the lawyer has a simultaneous duty . . . to uphold the law.”64 This
argument necessarily rests on an assumption that Yoo and Bybee
failed to advise the Bush Administration correctly about the scope of
acts prohibited by 18 U.S.C. § 2340A and by other applicable laws
and treaties. If one were to concede that Yoo and Bybee’s arguments
were at least colorable, then this particular attack might fail, even if
one thought the arguments were morally reprehensible.

A more nuanced criticism, while not conceding the ultimate
plausibility of the OLC Interrogation Conduct Memo’s conclusions, is
that Yoo and Bybee provided professionally deficient advice by
failing to discuss adverse authority.65 For example, in the section of
the memo focusing on the Commander in Chief Clause’s “override”
of legislation purporting to limit the President’s wartime interrogation
powers, there is no mention, much less analysis, of the Steel Seizure
Case,66 in which Justice Jackson laid out his famous three-zone
framework for evaluating separation of powers conflicts between the
President and Congress.67 By contrast, the publicly released
Department of Justice white paper justifying the National Security

64. Lawyers’ Statement, supra note 61, at 2.
65. Cf. Johnsen, supra note 21, at 1583–84 (criticizing the memo because it “fails . . . to

cite highly relevant precedent, regulations, and even constitutional provisions”); Harold
Hongju Koh, A World Without Torture, 43 COLUM. J. TRANSNAT’L L. 641, 649 (2005).

66. Youngstown Sheet & Tube Co. v. Sawyer (Steel Seizure Case), 343 U.S. 579 (1952).
67. However, a 1995 OLC memo written by Assistant Attorney General Walter

Dellinger for the Clinton Administration opined that the President had constitutional authority
to send U.S. troops into Bosnia absent congressional authorization, and did so without
mentioning the Steel Seizure Case. See U.S. Dep’t of Justice, Office of Legal Counsel,
Memorandum for Counsel to the President, Proposed Deployment of United States Armed
Forces into Bosnia (Nov. 30, 1995), available at http://www.usdoj.gov/olc/bosnia2.htm
[hereinafter Proposed Deployment of United States Armed Forces into Bosnia Memo].
Admittedly, the Dellinger-authored memo was considering presidential action in the face of
congressional silence, whereas the Yoo-authored memo was considering presidential action in
the face of congressional prohibition. This distinction might well argue for different
outcomes, but in terms of the applicability of the Steel Seizure Case, it is immaterial: one
would simply be put into category two (the zone of twilight), and the other into category three
(the nadir of Presidential power). If John Yoo were professionally deficient for not citing the
Steel Seizure Case, wouldn’t the same be true of Walter Dellinger?

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 485

Agency’s (NSA’s) warrantless electronic surveillance,68 while relying
on the Commander in Chief Clause, did discuss the Steel Seizure
Case.69 There, the Justice Department argued that the NSA’s
surveillance program was authorized under the President’s inherent
powers as augmented by Congress through the September 18, 2001,
Authorization for Use of Military Force,70 thus putting the program
into the top category in the Steel Seizure Case.71

Finally, some critics have argued that, as a government lawyer,
Yoo should not have acted as a private lawyer would have. In his
written account of his time at OLC, Yoo encapsulates his view of his
professional responsibilities as a government lawyer in a single
sentence: “What the law forbids and what policy makers choose to do
are entirely different things, and analyzing the laws is what the
Department of Justice and the OLC exist to do.”72 Goldsmith’s
expressed view is similar:

When appropriate, I put on my counselor’s hat and added my two
cents about the wisdom of counterterrorism policies. But
ultimately my role as the head of OLC was not to decide whether
these policies were wise. It was to make sure that the policies
were implemented lawfully. . . . OLC’s ultimate responsibility is
to provide information about legality, regardless of what morality
may indicate, and even if harm may result.73
Critics disagree, contending that private lawyers are free to

construct non-frivolous arguments to support their clients’ desired
lawful goals; government lawyers, however, have a duty to provide
their best assessment of the law, even if it does not support their

68. For a more detailed account of the NSA program based on Pulitzer Prize winning

journalism, see ERIC LICHTBLAU, BUSH’S LAW: THE REMAKING OF AMERICAN JUSTICE 137–
85 (2008).

69. U.S. Dep’t of Justice, Legal Authorities Supporting the Activities of the National
Security Agency Described by the President 2 (Jan. 19, 2006), available at http://epic.org/
privacy/terrorism/fisa/doj11906wp.pdf (“The AUMF places the President at the zenith of his
powers in authorizing the NSA activities.”).

70. Pub. L. No. 107-40, 115 Stat. 224 (2001).
71. Proposed Deployment of United States Armed Forces into Bosnia Memo, supra

note 67. This is not to say that the Justice Department’s analysis was unquestionably correct.
See Curtis Bradley et al., On NSA Spying: A Letter to Congress, 53 N.Y. REV. OF BOOKS, Feb.
9, 2006, available at http://www.nybooks.com/articles/18650.

72. YOO, WAR BY OTHER MEANS, supra note 14, at 172.
73. GOLDSMITH, supra note 15, at 147–48.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

486 WILLAMETTE LAW REVIEW [45:473

clients’ desired goals.74 Thus, Brian Tamanaha criticizes the OLC
memo as “a supreme example of lawyers exploiting ‘any gap,
ambiguity, technicality, or loophole, any non-obviously-and-totally-
implausible interpretation of the law or facts’ in order to allow the
greatest possible leeway for the U.S. interrogation of prisoners.”75 To
take the easiest counterexample, a criminal defense attorney would
probably be praised, not condemned, for coming up with ingenious
arguments.

Moreover, not everyone subscribes to the no-holds-barred
understanding of the duty of zealous advocacy. Interests beyond
those of the client, such advocates argue, are legitimate
considerations.76 Recently, the Arizona Supreme Court changed that
state’s legal rules by replacing “zealously” with “honorably” in
describing the lawyer’s duty to advocate on behalf of the client—
arguably vindicating the views of legal philosophers who believe that
a lawyer should “no longer push aside his own moral qualms secure
in the belief that the adversarial process would lead to a just result.”77
This de-emphasis of zealotry in representation by any lawyer is still in
its early days, and it remains to be seen whether it can fully displace
the traditional approach.78

II. SOME THOUGHTS ON GOVERNMENT LAWYERS

As noted above, many of Yoo’s critics have espoused a view that
government lawyers are held to a different standard of professional
conduct than private lawyers. There are a number of ways in which
one might envision a broad obligation that government lawyers owe
to the general public: (1) government lawyers need to maintain a

74. See, e.g., Stephen Gillers, Tortured Reasoning, AM. L., June 14, 2004, available at

http://www.law.com/jsp/article.jsp?id=1086989271507; Edley, The Torture Memos and
Academic Freedom, supra note 58.

75. Brian Z. Tamanaha, The Tension Between Legal Instrumentalism and the Rule of
Law, 33 SYRACUSE. J. INT’L L. & COM. 131, 147 (2005).

76. See, e.g., DEBORAH L. RHODE, IN THE INTERESTS OF JUSTICE: REFORMING THE
LEGAL PROFESSION 49–79 (2003); Sherrill Wm. Colvin, Professionalism: Redefining the
Lawyer’s Role, RES GESTAE, June 2004, at 5 (“[T]he lawyer’s duty of zealous advocacy is
constrained by a responsibility, not just to the client, but also to society. . . . Other
considerations must be taken into account, including preservation of the legal system as a
venerable means to dispense justice.”).

77. Lincoln Caplan, The Good Advocate, LEGAL AFF., May–June 2004, at 1.
78. It is hard to see, for example, how criminal defense lawyers could defend guilty

clients effectively under such an approach, unless one dilutes the meaning of “honestly” to the
point that it resembles “zealously.”

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 487

degree of independence from political leaders; (2) just as prosecutors
have a duty to see that justice is done (as opposed merely to securing
a conviction), so too do government lawyers; and (3) elected
government lawyers such as Attorneys General or district attorneys
answer directly to the public.

A. Government Lawyers and Independence

As Jack Goldsmith explains, OLC has traditionally attempted to
maintain a degree of independence from the White House; faced with
the pressure of bending to the President’s will, OLC “developed
powerful cultural norms about the importance of providing the
President with detached, apolitical legal advice, as if OLC were an
independent court inside the executive branch.”79 This position is
perhaps best articulated by a group of former OLC lawyers (largely
from the Clinton Administration) who wrote in 2004, that “OLC
should provide an accurate and honest appraisal of applicable law,
even if that advice will constrain the administration’s pursuit of
desirable policies.”80 Boalt Hall Dean Christopher Edley put it
another way; even as he defended Yoo against calls for firing, Edley
stated that “government lawyers have a larger, higher client than their
political supervisors; there are circumstances when a fair reading of
the law must—perhaps as an ethical matter?—provide a bulwark to
political and bureaucratic discretion.”81

Yet, even as Goldsmith indicated agreement with and approval
of the OLC’s norm of independence, he later described an apparently
different mindset:

Michael Hayden, former NSA Director General and now the
Director of the CIA, would often say that he was “troubled if [he
was] not using the full authority allowed by law” after 9/11, and
that he was “going to live on the edge,” where his “spikes will
have chalk on them.” . . . I agreed with [Hayden’s view]. My job
was to make sure the President could act right up to the chalk line
of legality.82

79. GOLDSMITH, supra note 15, at 33.
80. AM. CONST. SOC’Y FOR L. AND POL’Y, PRINCIPLES TO GUIDE THE OFFICE OF LEGAL

COUNSEL 1 (Dec. 21, 2004), available at http://www.acslaw.org/files/2004%20programs_
OLC%20principles_white%20paper.pdf [hereinafter PRINCIPLES TO GUIDE THE OFFICE OF
LEGAL COUNSEL].

81. Edley, The Torture Memos and Academic Freedom, supra note 58.
82. GOLDSMITH, supra note 15, at 78.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

488 WILLAMETTE LAW REVIEW [45:473

To be clear, Goldsmith’s rhetorical point was that, despite his
intention to “live on the edge” and to get “chalk” on his “spikes,” he
could not prepare a legal opinion justifying the Bush Administration’s
desire to strip Iraqi nationals of Geneva Convention protection,
notwithstanding apparent membership in the terrorist group al Qaeda
in Iraq. Substantively, this suggests how extreme of a position Vice
President Cheney and his Chief of Staff, David Addington, were
pushing. Nonetheless, the expressed mindset here was that Goldsmith
wanted to find a way to justify the President’s course of action and
that he would have done so if he could have stayed on the chalk, so to
speak.

Criticism of John Yoo must take into account the fact that he was
a political appointee, not a career lawyer within OLC. Dean Edley’s
observation that “government lawyers have a larger, higher client than
their political supervisors” seems to gloss over Yoo’s actual status; he
was hired to help carry out the Bush Administration’s legal agenda.83
Of course, even political appointees cannot be totally dependent on
the political officials; Goldsmith, for example, wanted to justify
Cheney and Addington’s conclusion regarding Iraqi insurgents, but
was unable to do so.

OLC is not the only sub-department to face this tension between
political appointments and independence; so too does the Solicitor
General’s Office, which represents the United States before the
Supreme Court. A consistent theme through Lincoln Caplan’s
account of the Solicitor General’s Office, The Tenth Justice,84 is the
“paradox” of independence that an executive branch lawyer needs to
exhibit even as he or she “serve[s] at the pleasure of the President.”85

But it is hardly clear that this kind of “independence” was at
issue in Yoo’s execution of his duties. For example, one of the more
notable instances of White House interference with the Solicitor
General’s Office took place during the Bob Jones University case.86
Bob Jones University, a private school offering fundamentalist
Christian-based instruction for kindergarten through graduate school
students, lost its non-profit tax-exempt status in 1970 because it
violated an IRS regulation stating that private schools with racially

83. Just to be clear, I do not mean this in a pejorative sense.
84. LINCOLN CAPLAN, THE TENTH JUSTICE: THE SOLICITOR GENERAL AND THE RULE

OF LAW (1987).
85. Id. at 33.
86. See id. at 51–64.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 489

discriminatory policies were not “charitable” entities within the
meaning of section 501(c)(3) of the Code;87 the school had refused to
accept African-American students completely until 1971, when it
began to accept applications from married African-Americans—so
long as they were married to other African-Americans.88 Bob Jones
University brought suit to challenge the IRS’s authority to issue that
regulation, arguing that it exceeded the agency’s delegated powers
and that it violated the school’s First Amendment rights.89 The
district court ruled in favor of the university, but the Fourth Circuit
reversed,90 and the university sought review by the Supreme Court.

Acting Solicitor General Lawrence Wallace supported the
university’s request that the Supreme Court hear the case because he
thought it important that the Court provide a uniform precedent
applicable beyond the instant parties, but he disagreed with the
university’s argument on the merits.91 Once the Supreme Court
agreed to hear the case, however, a number of Department of Justice
attorneys, including the Deputy Attorney General and the Assistant
Attorney General for Civil Rights, set about reversing Wallace’s
position on the merits.92 They drafted a brief on the merits that
supported the university’s argument that the IRS had exceeded its
scope of delegated authority. When Wallace refused to sign the brief,
one Justice Department lawyer sought to have him sanctioned or
fired.93 Wallace subsequently signed the brief at the urging of the
Solicitor General but included a footnote stating that “[t]he Acting
Solicitor General fully subscribes to the position set forth on question
number two, only,”94 thus allowing him to distance the Solicitor

87. Bob Jones Univ. v. United States, 461 U.S. 574, 578–80 (1983) (quoting 26 C.F.R.

1.501(c)(3)-1; Rev. Rul. 71-447, 1971-2 Cum. Bull. 230).
88. Id. at 580. One of the central tenets of the school was that interracial marriages were

forbidden by the Bible.
89. Bob Jones Univ. v. United States, 468 F. Supp. 890, 895–96 (D.S.C. 1978), rev’d,

639 F.2d 147 (4th Cir. 1980).
90. Id. at 890.
91. CAPLAN, supra note 84, at 54. Wallace was the Acting Solicitor General because

Solicitor General Rex Lee had recused himself from the case due to his past representation of a
client in a similar type of case. Id. at 51. For a somewhat less sympathetic impression of
Wallace’s position, see CHARLES FRIED, ORDER AND LAW: ARGUING THE REAGAN
REVOLUTION: A FIRSTHAND ACCOUNT 28 (1991).

92. CAPLAN, supra note 84, at 55.
93. Id. at 58.
94. Brief for the United States at 1, Bob Jones Univ. v. United States, 461 U.S. 574

(1983) (No. 81).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

490 WILLAMETTE LAW REVIEW [45:473

General’s Office from the substantive argument in favor of Bob Jones
University.

Ultimately, the Supreme Court vindicated Wallace, holding 8–1
that the IRS had appropriately exercised interpretative power
delegated by Congress in the complex area of taxation.95 Beyond the
Court’s lopsided vote, further evidence of the extreme nature of the
Justice Department group’s view can be seen in its subsequent impact
on the careers of those lawyers. Bradford Reynolds, then the
Assistant Attorney General for Civil Rights, had been groomed to
become either the Solicitor General or the Associate Attorney
General, but he ended up being too controversial to get either
position.96 A more junior lawyer, Carolyn Kuhl, later became a
California state court judge, but Senate Democrats effectively killed
her nomination to the Ninth Circuit by President George W. Bush in
no small part due to her having weighed in favor of Bob Jones
University at that time.97

Described in this way, the manner in which the political
appointees of the Reagan Administration interfered with the Solicitor
General’s Office certainly sounds troubling. When we speak of
“independence,” it is easy to see whose independence we mean in this
case: that of Lawrence Wallace, the government employee tasked
with exercising his professional judgment to determine the most
plausible legal position for the United States to take.

But to be clear, the problematic nature of the interference lies not
so much in the political judgment to side with Bob Jones University,
because a non-frivolous argument could perhaps have been made that
the “exceeded scope of delegated authority” was consistent with the
Reagan Administration’s philosophical goal of decentralizing and
deregulating the federal government.98 Indeed, while Wallace did not
appreciate being sand-bagged, he offered no objection to having the
pro-Bob Jones University brief on the merits filed with the Court; he
simply did not want to sign it himself, suggesting instead that the

95. Bob Jones Univ., 461 U.S. at 596–602.
96. FRIED, supra note 91, at 31.
97. See, e.g., Editorial, Another Unworthy Judicial Nominee, N.Y. TIMES, Apr. 24, 2004,

at A30.
98. This is not to say that the Justice Department argument was the more plausible view.

Wallace seemed to have the better argument that the IRS’s interpretation of the “charitable”
requirement had existed since 1970 and Congress had never enacted legislation to overturn
that interpretation, suggesting that Congress therefore agreed with it.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 491

Deputy Attorney General could sign the brief on behalf of the United
States.99

With regard to Yoo, there have been no claims that he was
pressured into reaching the conclusions that he set forth in the OLC
memos.100 Of course, pressure need not always be explicit in nature,
but in this instance, Yoo’s prolific record prior to his joining OLC
makes it easy to see that the analysis of presidential power in the OLC
Interrogation Conduct Memo closely followed his academic
writing.101

B. Prosecutors and “Doing Justice”

Prosecutors are subject to more ethical and constitutional rules
than are lawyers for private clients. Both the ABA Model Rules of
Professional Responsibility and Supreme Court precedent obligate
prosecutors to turn over exculpatory evidence on their own
volition.102 Civil lawyers have no such obligation to disclose
evidence favorable to the other side in the absence of discovery. Nor
do criminal defense lawyers have any duty to disclose the existence of
inculpatory evidence to the government, so long as they neither have
obstructed access to that evidence nor are in possession of it.
Prosecutors are also more restricted ethically from commenting freely
in public about pending cases than are other lawyers.103

As a subclass of government lawyers, prosecutors are therefore
demonstrably different from private lawyers. Recognition of this fact

99. CAPLAN, supra note 84, at 51.
100. Of course, one might contrast Yoo’s experience with Goldsmith’s, about which

Goldsmith writes of constant run-ins with Vice President Cheney’s Counsel, David Addington.
Indeed, Goldsmith had so many conflicts with Addington that the index to THE TERROR
PRESIDENCY contains a sub-entry under “Addington” labeled “clashes between Goldsmith
and.” GOLDSMITH, supra note 15, at 251.

101. See Yoo, The Continuation of Politics by Other Means, supra note 4.
102. See MODEL RULES OF PROF’L CONDUCT R. 3.8(d) (2008); Brady v. Maryland, 373

U.S. 83, 87 (1963) (“[S]uppression by the prosecution of evidence favorable to an accused
upon request violates due process where the evidence is material either to guilt or to
punishment”).

103. Compare MODEL RULES OF PROF’L CONDUCT R. 3.8(f) (“[E]xcept for statements
that are necessary to inform the public of the nature and extent of the prosecutor’s action and
that serve a legitimate law enforcement purpose, [a prosecutor shall] refrain from making
extrajudicial comments that have a substantial likelihood of heightening public condemnation
of the accused.”), with MODEL RULES OF PROF’L CONDUCT R. 3.6 (“A lawyer who . . . shall
not make an extrajudicial statement that the lawyer knows or reasonably should know . . . will
have a substantial likelihood of materially prejudicing an adjudicative proceeding in the
matter.”).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

492 WILLAMETTE LAW REVIEW [45:473

fuels the argument that government lawyers such as OLC attorneys
are also different from private lawyers. Before jumping to that
conclusion, however, one must consider why prosecutors are different
from private lawyers. As the Model Rules of Professional
Responsibility note, “A prosecutor has the responsibility of a minister
of justice and not simply that of an advocate.”104 Or, as the Supreme
Court explained in Berger v. United States, the prosecutor is “the
representative not of an ordinary party to a controversy, but of a
sovereignty whose obligation to govern impartially is as compelling
as its obligation to govern at all.”105

In other words, prosecutors are subject to these special ethical
and constitutional restraints because their clients—the “people” or the
“United States”—have defined their interest not as winning the case
by any otherwise legal means, but as seeking justice.106 Whether the
government similarly defines OLC’s goal in such nuanced terms is
less clear. The statement by a group of former OLC lawyers, as well
as Jack Goldsmith’s written account, does suggest that there is an
institutional norm in favor of independence and accuracy.107 On the
other hand, this is but an internal norm, not a constitutional directive.
A prosecutor violates the Constitution when he or she fails to disclose
exculpatory evidence to the defendant, and therefore, no executive
can countermand that requirement. It is far less clear that the
President would be unable to direct OLC to provide more advocacy-
styled legal analysis.

C. Elected Versus Appointed Government Lawyers

Another factor to consider is whether the government lawyer
was elected or appointed. In many states, the Attorney General is an
elected position, whereas the U.S. Attorney General is a cabinet-level
appointment. The elected government lawyer can legitimately claim
“independence” from the Chief Executive, because the source of the
lawyer’s authority comes from the electors directly.

The appointed government lawyer, on the other hand, draws
authority from the appointing officer. As the Court explained in
Myers v. United States, “the President alone and unaided could not

104. MODEL RULES OF PROF’L CONDUCT R. 3.8 cmt. 1.
105. 295 U.S. 78, 88 (1935).
106. STANDARDS FOR CRIMINAL JUSTICE, standard 3-1.2(c) (1993).
107. See PRINCIPLES TO GUIDE THE OFFICE OF LEGAL COUNSEL, supra note 80;

GOLDSMITH, supra note 15, at 33.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 493

execute the laws [but] must execute them by the assistance of
subordinates.”108 Thus, in that case, the Court struck down a statute
that conditioned the President’s firing of federal postmasters on the
Senate’s consent, because the President must be able to “remov[e]
those for whom he cannot continue to be responsible.”109 The
linchpin of the Court’s reasoning was the foundation of what has been
called the “unitary executive”:

[T]he discretion to be exercised is that of the President in
determining the national public interest and in directing the action
to be taken by his executive subordinates to protect it. In this field
his cabinet officers must do his will. . . . The moment that he loses
confidence in the intelligence, ability, judgment, or loyalty of any
one of them, he must have the power to remove him without
delay.110
The Supreme Court then limited Myers in Humphrey’s Executor

v. United States,111 when it upheld a statute that restricted the
President to firing Federal Trade Commissioners only for
“inefficiency, neglect of duty, or malfeasance in office.”112 The Court
distinguished Myers on the ground that the Postmaster was “merely
one of the units in the executive department and, hence, inherently
subject to the exclusive and illimitable power of removal by the Chief
Executive.”113 The FTC, on the other hand—being an administrative
agency “created by Congress to carry into effect legislative policies
embodied in the statute”—“acts in part quasi-legislatively and in part
quasi-judicially,” and therefore must be insulated from the
President.114

The most recent pronouncement on the independence of
appointed lawyers comes from Morrison v. Olson,115 in which the
Court upheld, by an 8–1 vote, the constitutionality of the independent
counsel established by the Ethics in Government Act of 1978.116 The
impetus for the Ethics in Government Act was the so-called “Saturday
Night Massacre” in 1973, when Attorney General Elliot Richardson

108. Myers v. United States, 272 U.S. 52, 117 (1926).
109. Id.
110. Id. at 134.
111. 295 U.S. 602 (1935).
112. Id. at 631–32 (upholding 15 U.S.C. § 41 (1914)).
113. Id. at 628–29.
114. Id.
115. 487 U.S. 654 (1988).
116. Id. at 659–60 (upholding 28 U.S.C. §§ 49, 591–99 (1982)).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

494 WILLAMETTE LAW REVIEW [45:473

and Deputy Attorney General William Ruckelshaus resigned rather
than carry out President Nixon’s order to fire Watergate Special
Prosecutor Archibald Cox.117 Solicitor General Robert Bork then
stepped up as Acting Attorney General and fired Cox.118 Cox’s firing
set off a furor that galvanized the effort to impeach President Nixon;
years later, the Senate failed to confirm Bork’s appointment to the
Supreme Court in part because of lingering questions about his
judgment in light of his actions that Saturday night.119 Cox was
subject to summary dismissal because he held an ad hoc position as a
special prosecutor and served at the pleasure of the Attorney General,
who appointed him. Accordingly, Congress lodged the power to
appoint the independent counsel with a panel of federal judges
selected by the Chief Justice of the Supreme Court.120 Congress
further provided that the independent counsel could be removed from
office by the Attorney General only for cause.

The Court concluded that the “good cause” removal restriction
did not impermissibly infringe on the President’s constitutional duty
to execute the laws, essentially because the independent counsel’s
duties were sufficiently limited so as not to require the President’s
“control [of] the exercise of [her] discretion.”121 Myers was different,
the Court explained, because there Congress was seeking to
aggrandize itself at the President’s expense; here, there was no
indication that Congress itself sought to exercise removal power over
the independent counsel.122 In a prophetic but lonely dissent, Justice
Scalia argued that the independent counsel was a potential source of
extreme mischief and that the Framers intended the executive branch
to be unitary, answering only to the President: “[W]hen crimes are not
investigated and prosecuted fairly, nonselectively, with a reasonable

117. See BOB WOODWARD & CARL BERNSTEIN, THE FINAL DAYS 69–70 (1976).
118. See Carroll Kilpatrick, Nixon Forces Firing of Cox; Richardson, Ruckelshaus Quit,

WASH. POST, Oct. 21, 1973, at A1.
119. See, e.g., Gerald M. Boyd, Bork Picked for High Court; Reagan Cites His

“Restraint”; Confirmation Fight Looms, N.Y. TIMES, July 2, 1987, at A1. Because of the
uproar over Cox’s firing, the Nixon Justice Department felt compelled to appoint a new special
prosecutor, Leon Jaworski, who pursued the investigation of the Watergate scandal to the end
of the affair. See generally WOODWARD & BERNSTEIN, supra note 117.

120. Per the Appointments Clause of the Constitution, Congress can provide that
“inferior officers” be appointed by the President, cabinet heads, or federal judges. U.S.
CONST. art. II, § 2, cl. 2.

121. Morrison v. Olson, 487 U.S. 654, 691 (1988).
122. Id. at 654.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 495

sense of proportion, the President pays the cost in political damage to
his administration.”123

Whether or not Morrison was correctly decided, it deals with a
significantly differently situated government lawyer than an OLC
attorney. The independent counsel, though an inferior officer in the
executive branch, stood essentially in an adversarial position; indeed,
the very justification for the independent counsel was the need to
remain free from undue influence and pressure by the President and
the Attorney General. If the independent counsel was not protected
from dismissal except for cause, then she would be superfluous, since
the Attorney General could do exactly what the independent counsel
could do: investigate possible wrongdoing in the executive branch,
subject to being dismissed without cause by the President.

OLC lawyers, by contrast, do not investigate alleged executive
branch wrongdoing; rather, they are in the business of giving legal
advice to federal agencies and executive branch officials. The
relationship between OLC lawyers and the executive branch is thus
intimate, not adversarial, and Morrison’s endorsement of the
independent counsel’s independence from the President need not
dictate similar independence on the part of OLC lawyers.

III. LAW CLERKS AND JUDGES

Although demonstrably different from the relationship between
OLC lawyer and the White House in some important ways, the
relationship between law clerk and judge provides some further
insight into the complicated nature of subordinate “independence”
and the normative judgment that government lawyers should serve the
public interest, not merely the White House.

A. Law Clerks and Independence

As is generally known, law clerks assist judges in all manner of
judicial duties,124 including, as Judge Posner describes it, serving as

123. Id. at 728–29 (Scalia, J., dissenting). Justice Scalia’s dissent gained a considerable

following after perceived excesses in Independent Counsel Kenneth Starr’s investigation of
President Clinton’s false and misleading responses under oath in the sexual harassment lawsuit
brought by Paula Jones. When the Ethics in Government Act expired, Congress opted not to
re-enact it.

124. ARTEMUS WARD & DAVID L. WEIDEN, SORCERERS’ APPRENTICES: 100 YEARS OF
LAW CLERKS AT THE UNITED STATES SUPREME COURT 3 (2006).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

496 WILLAMETTE LAW REVIEW [45:473

“judicial ghostwriter[s]” on legal opinions.125 Though law clerks are
not the secret brains behind the Justices, they “are not merely
surrogates or agents,” and arguably clerks are playing too large a role
in “judging.”126

In Closed Chambers, his controversial exposé of the Supreme
Court,127 former Justice Blackmun law clerk Edward Lazarus
described a bitter divide between liberal and conservative law clerks
(the latter having organized themselves in a “cabal”) during the 1988–
1989 term that largely mirrored the divide between the Justices.128
Lazarus’ account of the in-Court evolution of the Teague doctrine
best illustrates the law clerk-Justice dynamic.

In Teague v. Lane,129 the Court held that “new” rules of criminal
procedure would not apply retroactively to benefit habeas
petitioners.130 Prior to Teague, the Court had decided whether a
criminal procedure decision would apply retroactively—that is, to
prisoners who could have, but generally failed to have, raised the
issue in their own appeals, and now sought to benefit in post-
conviction proceedings—on an ad hoc basis. For example, after the
Court decided in Mapp v. Ohio131 to enforce the exclusionary rule in
state court convictions, it held in Linkletter v. Walker132 that state
prisoners who had been subjected to unconstitutional searches could
not claim the benefit of the exclusionary rule. In other words, Mapp
was not retroactive. More generally, whether a given decision would
apply retroactively would depend on the application of a three-factor
test.133 A few years later, Justice Harlan came to decry the Court’s
retroactivity jurisprudence as inconsistent and arbitrary, with some
prisoners benefiting solely because their cases, among all others that
could have been taken, happened to be the ones that the Court
actually selected to decide.134 Justice Harlan proposed making all

125. RICHARD A. POSNER, THE FEDERAL COURTS: CHALLENGE AND REFORM 143
(1996).

126. WARD & WEIDEN, supra note 124, at 246, 249.
127. EDWARD LAZARUS, CLOSED CHAMBERS: THE RISE, FALL, AND FUTURE OF THE

MODERN SUPREME COURT (1998).
128. Id. at 251–87.
129. 489 U.S. 288 (1989).
130. Id. at 301.
131. 367 U.S. 643 (1961).
132. 381 U.S. 618 (1965).
133. Id. at 636.
134. See Desist v. United States, 394 U.S. 244, 258–59 (1969) (Harlan, J., concurring);

Mackey v. United States, 401 U.S. 667, 667 (1971) (Harlan, J., dissenting).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 497

criminal procedure decisions fully retroactive for cases still on direct
appeal, and, with two narrow exceptions, non-retroactive for cases on
collateral review. Not until 1987, however, did the Court adopt the
first part of Justice Harlan’s proposal in Batson v. Kentucky.135

According to Lazarus, a conservative law clerk named Andrew
McBride came up with the idea of using Teague’s case as the vehicle
to implement the second part of Justice Harlan’s proposal—the non-
retroactivity rule for habeas cases.136 Justice O’Connor, for whom
McBride clerked, liked the idea but was skeptical about resolving the
case through an approach neither briefed nor raised by the parties.
When Chief Justice Rehnquist learned about the proposal (through a
copy of the bench memo given by McBride to one of his law clerks),
he supported the plan, and enough Justices signed on to produce an
opinion.137

The point is not whether Teague was correctly decided,138 but
rather that (1) the Court was clearly divided over how best to address
the retroactivity issue; and (2) the law clerks—at least, McBride and
the unnamed clerk in Chief Justice Rehnquist’s chambers—were of a
similar, if not more eager, mindset as the Justices for whom they
clerked.

Tasked with analyzing Teague’s constitutional claims, how
should Andrew McBride have proceeded? To say that he should have
given his “best” or “most accurate” analysis is unhelpful and
superficial, since the retroactivity problem that Teague addressed was
one that had plagued the Court for more than 20 years with no
generally accepted resolution.139 Rather, it is useful to recognize that

What emerges from today’s decisions is that in the realm of constitutional
adjudication in the criminal field, the Court is free to act, in effect, like a legislature,
making its new constitutional rules wholly or partially retroactive or only
prospective as it deems wise. I completely disagree with this point of view.

Mackey, 401 U.S. at 667.
135. 476 U.S. 79 (1986).
136. LAZARUS, supra note 127, at 499–501.
137. Id. at 501.
138. Cf. Tung Yin, A Better Mousetrap: Procedural Default as a Retroactivity

Alternative to Teague v. Lane and the Antiterrorism and Effective Death Penalty Act of 1996,
25 AM. J. CRIM. L. 203 (1998) (acknowledging the problem Teague was responding to but
criticizing the non-retroactivity doctrine).

139. Since neither party raised nor briefed the retroactivity point, one might argue that
McBride should not have raised it sua sponte (an argument reinforced by Justice O’Connor’s
initial reluctance to adopt the approach). Yet, when liberal law clerks made the same
argument to McBride, he pointed out that the exclusionary rule holding of Mapp also had been
neither raised nor briefed by the parties. LAZARUS, supra note 127, at 501.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

498 WILLAMETTE LAW REVIEW [45:473

one’s underlying beliefs about the purpose of habeas corpus will
heavily influence how one thinks the problem should be addressed.
Those who believe that federal courts are inherently superior to state
courts at deciding questions of federal law will be inclined to view the
non-retroactivity rule as an unnecessary procedural roadblock. On the
other hand, those who believe that state courts are equivalent to
federal courts, or at least adequate, at resolving federal questions, will
be likely to see the Teague rule as reinforcing the “Legal Process”
school of thought.140 Unless one can persuasively argue that the
parity debate can be settled one way or the other,141 it seems
impossible to maintain that the non-retroactivity rule is “best” or
“worst” as a baseline principle.142

Once we accept that judges can legitimately differ on basic legal
philosophies, the question turns to whether judges screen law clerk
applicants on their legal philosophies. One federal appellate judge
has written that “[m]ost judges will not screen for ideology,”143 and a
survey of federal district judges suggested the same indifference to
ideology.144 At the Supreme Court level, however, the evidence
appears otherwise,145 particularly given the rise of “feeder” judges
who send ideological clerks to like-minded Justices.146 One empirical
study found “remarkable congruence” between the ideological

140. The classic argument is set forth in Paul M. Bator, Finality in Criminal Law and

Federal Habeas Corpus for State Prisoners, 76 HARV. L. REV. 441 (1963).
141. Cf. Erwin Chemerinsky, Parity Reconsidered: Defining a Role for the Federal

Judiciary, 36 UCLA L. REV. 233, 273 (1988) (suggesting that “[a]lthough parity is an
empirical question, no empirical answer seems possible”).

142. I say “as a baseline principle” to mean the general concept of having a gatekeeping
doctrine to cut off claims from prisoners seeking habeas review of their convictions based on
new Court decisions. I do not mean the specific execution of the gatekeeping doctrine in the
form of Teague, which, of course, one could criticize on various doctrinal grounds. See
generally Yin, supra note 138.

143. Ruggero J. Aldisert et al., Rat Race: Insider Advice on Landing Judicial Clerkships,
110 PENN ST. L. REV. 835, 846 (2006).

144. Todd C. Peppers et al., Inside Judicial Chambers: How Federal District Judges
Select and Use Their Law Clerks, 71 ALB. L. REV. 623, 634 (2008) (noting result of survey of
district judges ranking “political ideology” as the least important factor in hiring).

145. See TODD C. PEPPERS, COURTIERS OF THE MARBLE PALACE: THE RISE AND
INFLUENCE OF THE SUPREME COURT LAW CLERK 32 (2006); Corey Ditslear & Lawrence
Baum, Selection of Law Clerks and Polarization in the U.S. Supreme Court, 63 J. POL. 869
(2001); Alex Kozinski & Fred Bernstein, Clerkship Politics, 2 GREEN BAG 2d 57, 58 (1998)
(describing a 9th Circuit judge as “not interested in hiring conservatives . . . not even interested
in hiring people who are moderately liberal”).

146. See David R. Stras, The Supreme Court’s Gatekeepers: The Role of Law Clerks in
the Certiorari Process, 85 TEX. L. REV. 947, 957 (2007).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 499

composition of law clerks and those of their Justices,147 whether due
to self-selection by clerks or, less commonly, overt discussion during
interviews. The Federalist Society’s growing influence in sending its
members to conservative judges further reinforces the alignment of
ideology between clerks and judges.148

To be clear, I do not mean to suggest that liberal judges hire only
liberal law clerks and that conservative judges hire only conservative
law clerks. Indeed, there is reason to believe that the ideological
congruence has lessened with the relatively recent expectation that
potential clerks apply to all Justices.149 But it is equally important to
keep in mind that much of the previous discussion has equated
political ideology with judicial philosophy, when the two might not
be identical.150 A judge’s belief about the appropriate degree of
deference to decisions by the political branches may be a more
important determinant of that judge’s decisions than his or her
political party membership; thus, a judge may prefer a law clerk who
shares his or her judicial philosophy more than one who shares his or
her political ideology, at least if the judge believes in more deference
to the elected branches than less. In other words, evidence about the
impact of political ideology on law clerk hiring may understate the
alignment between law clerks and judges on how decisions are
actually reached in the chambers.

If judges—at least Supreme Court Justices—tend to hire law
clerks of similar political or, more importantly, judicial views, with
the result that the law clerks generate bench memos—like McBride’s
Teague analysis—that reinforce the judges’ own views, then the law
clerk-judge relationship might be analogized to that of the OLC

147. WARD & WEIDEN, supra note 124.
148. See Neil A. Lewis, A Conservative Legal Group Thrives in Bush’s Washington,

N.Y. TIMES, Apr. 18, 2001, at A1 (quoting an unnamed federal judge who says “he gives
preference to students who list membership in the Federalist Society on their applications”).
One can also see further evidence of such alignment in the uproar following a 2004 article in
VANITY FAIR in which a number of former law clerks from the Court’s October 2000 term
spoke to the magazine about behind-the-scenes decision making in Bush v. Gore, with the law
clerks for liberal justices decrying the process and result, and conservative law clerks depicted
as defending it. See generally Charles Lane, In Court Clerks’ Breach, a Provocative
Precedent, WASH. POST, Oct. 17, 2004, at D01.

149. WARD & WEIDEN, supra note 124, at 106–07. On the other hand, it appears that
ideologically aligned clerks may have gained influence with their Justices relative to other
clerks. Id. at 107. But see Ditslear & Baum, supra note 145, at 876 (finding ideological
alignment strongest from 1993 to 1998).

150. See, e.g., J. Clifford Wallace, The Jurisprudence of Judicial Restraint: A Return to
the Moorings, 50 GEO. WASH. L. REV. 1 (1981) (discussing philosophy of judicial restraint).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

500 WILLAMETTE LAW REVIEW [45:473

lawyer-Attorney General. Thus, even if OLC attempts to provide
advice as if it were an independent court within the executive branch,
the fact that judges can have legitimately different judicial
philosophies and, in turn, select law clerks in part based on
compatibility with those philosophies suggests that independence in
this context may be narrower than expected.

B. Law Clerks Versus OLC Lawyers

Still, law clerks are not OLC lawyers, and judges are not
political cabinet heads. The differences between law clerks and OLC
lawyers are worth exploring to understand the limits of the analogy.

 1. Experience and Expertise

OLC lawyers are generally elite lawyers who have completed
prestigious clerkships and have experience in federal statutory and
constitutional analysis.151 The political appointees in OLC during the
early Bush Administration—Yoo, Bybee, and Goldsmith—were all
tenured law professors with expertise not just in constitutional law but
also foreign relations. Law clerks, on the other hand, often have had
no legal experience apart from internships over the summer or during
the school year, although some, including those at the Supreme Court,
have had a prior year of clerking. Accordingly, one could argue that
the OLC lawyer is entitled to a greater degree of independence than is
the law clerk, who, after all, is writing a bench memorandum only for
use in chambers.

This distinction is certainly important when it comes to
determining how free the supervising entity (i.e., the Attorney
General or the federal judge) should feel about overriding the
subordinate’s written analysis and recommendation. The Attorney
General (and President) should be wary of overruling OLC, since it is
often the case that the OLC lawyer will have more legal expertise
than the Attorney General (or President) does in the particular area of
law.152 The judge, on the other hand, need not feel wary about
overriding the law clerk. However, this distinction does not have
bearing on whether the law clerk is likely to share the judge’s mindset

151. See, e.g., YOO, WAR BY OTHER MEANS, supra note 14, at 19 (describing how
many of the OLC lawyers knew one another previously from clerkships and law school).

152. Contrast, for example, John Ashcroft’s prior experience as a U.S. Senator with John
Yoo’s academic research in presidential powers and foreign relations. On matters relating to
the legality of the war on terrorism, Yoo no doubt had much greater relative expertise.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 501

and thereby produce bench memos that reinforce the judge’s
viewpoint.

 2. Binding Effect of Opinion

A second distinction between a law clerk and an OLC lawyer has
to do with the binding effect of their work product. As noted above, a
law clerk prepares the bench memorandum for internal consumption,
and while it may ultimately lead to a written opinion that has the force
of law through the Circuit or the country (if from the Supreme Court),
that decision is issued by the judge only when the judge is satisfied
not just with the analysis but also with the expression of the analysis.
An OLC opinion, on the other hand, binds the executive branch; in
the case of the OLC Interrogation Conduct Memo, government agents
who act in reliance on its analysis can claim some measure of
qualified immunity in the event that they are subsequently sued by
their interrogation victims.153 The Attorney General can override the
OLC opinion, but this is generally more public than a judge’s decision
not to follow a law clerk’s recommendation. Additionally, as Dawn
Johnsen notes, OLC often opines on matters that may well evade
judicial review, or that, if subject to judicial review, would be
reviewed under a deferential standard.154 She therefore argues that in
such situations, “the proper OLC inquiry is not simply whether the
executive branch can get away with it, in the sense of avoiding
judicial condemnation.”155

Put another way, the law clerk may feel a degree of freedom to
test out a novel theory of law, secure in the knowledge that the judge
can freely disregard it.156 Thus, Justice O’Connor’s law clerk Andrew
McBride was free to propose implementing Justice Harlan’s non-
retroactivity principle, because it would be up to Justice O’Connor to

153. See Daniel L. Pines, Are Even Torturers Immune from Suit? How Attorney General
Opinions Shield Government Employees from Civil Litigation and Criminal Prosecution, 43
WAKE FOREST L. REV. 93 (2008).

154. Johnsen, supra note 21, at 1577.
155. Id. at 1587. Professor Johnsen also acknowledges that Presidents can, and

occasionally do legitimately adopt a legal position at odds with those of the Court. Id. at 1589.
Her criticism of the Bush Administration specifically rests on its overuse and abuse of the
President’s authority to non-enforce statutes believed to be unconstitutional and the “vague
and abbreviated explanations” given to justify non-enforcement. Id. at 1593–95.

156. But see David J. Garrow, The Brains Behind Blackmun, LEGAL AFF., May–June
2005, at 26 (arguing that Justice Blackmun essentially rubberstamped the work of his law
clerks); cf. LINDA GREENHOUSE, BECOMING JUSTICE BLACKMUN (2005) (presenting a
different picture of Justice Blackmun’s reliance on law clerks).

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

502 WILLAMETTE LAW REVIEW [45:473

decide whether to do so. The OLC lawyer, on the other hand, may
feel more constrained because the opinion that he or she writes will
be, absent overruling by the Attorney General, the end result that
dictates the legal boundaries of action for a government agency.

That there may be more normative constraints on the OLC
lawyer’s freedom to experiment with legal doctrine and theory,
however, does not mean that the OLC lawyer has no freedom at all to
do so. Moreover, the OLC lawyer’s prior experience may well mean
that the OLC lawyer feels more certain and less experimental about
his or her legal conclusions than would a law clerk.

IV. IMPLICATIONS: TRANSPARENCY TO THE RESCUE?

My analysis undoubtedly has a pessimistic edge: ethical or
professional conduct restraints are not likely to be successful
restraints on OLC lawyers, because those lawyers will either not
recognize or not agree as to the applicability of the ethical restraints.
If anything, presidential administrations that are most in need of
having their policy preferences tempered by cautious legal analysis
are least likely to get such analysis if they are intent on hiring like-
minded lawyers to fill the political positions in OLC. Even if one
accepts the “bad Yoo, good Goldsmith” narrative, one must keep in
mind that Goldsmith left OLC after only nine months.157

Recent research by Dan Kahan and Donald Braman may shed
some light on the nature of the problem. According to Kahan and
Braman, the cultural division of the country into “red states” and
“blue states” is reflected in a heuristic bias where voters, among
others, process information about public policy matters through their
“cultural commitments.”158 As a result, voters not only look to
experts or other public figures with whom they agree about cultural
values, they accept or discount empirical data based on whether it
conforms to or conflicts with those same cultural values.159 Since law
is at its heart a humanities-based, as opposed to science-based,
discipline, the persuasiveness of legal analysis is not capable of
absolute determination of being “right” or “wrong.” This means that

157. See Kmiec, supra note 13, at 824 (questioning what Goldsmith was able to

accomplish in those nine months in terms of altering the Bush Administration’s substantive
policy).

158. Dan M. Kahan & Donald Braman, Cultural Cognition and Public Policy, 24 YALE
L. & POL’Y REV. 149, 151 (2006).

159. Id. at 150.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

2009] “TORTURE MEMO” 503

the sort of cultural heuristic bias identified by Kahan and Braman
may operate even more strongly when it comes to legal analysis, since
it is correspondingly easier to be persuaded by the analysis from the
side that one favors.

A better approach is to rely on the political process, including
public outcry, to discipline the OLC. One such approach is
exemplified by S. 3501, or the “OLC Reporting Act of 2008,” which
was introduced by Senators Feingold (D-Wisc.) and Feinstein (D-
Cal.).160 This bill would require the Attorney General to disclose to
Congress any “authoritative legal interpretation” from the Department
of Justice (including the OLC) that concludes that (1) a federal statute
would be unconstitutional as applied in a given situation, (2) a federal
statute must be interpreted as not constraining the executive branch so
as to avoid a constitutional problem with Article II, or (3) a federal
statute must be construed as not constraining the executive branch
during time of war.161 In effect, the OLC Reporting Act would force
the executive branch to disclose in a timely fashion any OLC opinions
that expand executive power at the expense of Congress or the courts,
as opposed to disclosure two years down the road, as happened with
the OLC Interrogation Conduct Memo.

What would greater transparency accomplish? For one thing, the
firestorm of criticism heaped on the OLC after public disclosure of
the OLC Interrogation Conduct Memo, followed by the Bush
Administration’s quick repudiation of the memo, suggest that the
executive branch may still be responsive to public opinion, or at least
outside criticism by legal experts. Had the OLC Interrogation
Conduct Memo been disclosed immediately after its issuance and met
with the same reaction,162 then it is likely that the memo would not
have guided the executive branch for as long as it actually did.

Moreover, knowledge that OLC memos will be released to
Congress (and perhaps to the public, especially if Congress is in
control of the opposition party from that in the White House) may
have a disciplining effect on the author. There would be a greater

160. OLC Reporting Act of 2008, S. 3501, 110th Cong. § 2 (2008).
161. Id. Note that the Bush Administration’s OLC has concluded that this bill would be

unconstitutional. See Opinion of the Att’y General, Michael Mukasey, Constitutionality of the
OLC Reporting Act of 2008 (Nov. 14, 2008), available at http://www.usdoj.gov/olc/2008/olc-
reporting-act.pdf.

162. Of course, it is entirely possible that in mid-2002, with the awful memory of 9/11
less than a year in the past, the public may have been more accepting of a very narrow
definition of torture.

WLR45-3_YIN_FINAL 4/8/2009 8:30:54 AM

504 WILLAMETTE LAW REVIEW [45:473

incentive to engage in consultation with government lawyers in other
agencies with primary or overlapping jurisdiction over the subject
matter at hand; in the case of the OLC Interrogation Conduct Memo,
for example, circulation of the draft version of the memo to Justice
Department lawyers might have alerted OLC to some of the
substantive criticisms that were subsequently leveled. This is not to
say that OLC would necessarily feel obligated to accept conflicting
suggestions from other agencies, particularly if those suggestions
would alter the ultimate conclusion. However, the input of other
agencies may well impact the content of the analysis.

By way of example, as noted above, the OLC Interrogation
Conduct Memo did not cite, much less discuss the Steel Seizure Case.
Had the memo received input from other agencies and had the
absence of the Steel Seizure Case been raised, the memo may well
have been rewritten to incorporate that observation. The ultimate
conclusion may have remained the same, as OLC could have argued
that, given the AUMF, the President’s ability to order coercive
interrogation lay in the top Steel Seizure Case category, as opposed to
the bottom category. However, the analysis arguably would have
been evenhanded in alerting the reader to the existence of potentially
adverse authority.

CONCLUSION

The OLC has enjoyed a stellar reputation based not just on the
impressive quality of lawyers who have populated the office, but also
its internal ethos of providing the “best” legal advice to executive
branch clients. Yet, for issues of first impression, OLC, like law
clerks and judges, may not be able to give an obviously “correct”
answer. Therefore, one cannot expect notions of professional
responsibility and lawyerly obligations to the “public” to guard
against the issuance of substantively disagreeable OLC opinions such
as the OLC Interrogation Conduct Memo. Indeed, identifying exactly
what was unprofessional or unethical—as opposed to unpersuasive or
downright wrong—about the drafting of the OLC Interrogation
Conduct Memo, when assessed against a case study of Teague v.
Lane, turns out to be challenging. Greater transparency in the form of
disclosure of OLC opinions, as called for by the OLC Reporting Act,
while not a panacea, appears more likely to achieve the goal of
curbing excessively pro-executive branch opinions.

