
No. 11-398 
================================================================ 

In The 

Supreme Court of the United States 
--------------------------------- ♦ --------------------------------- 

UNITED STATES DEPARTMENT OF 
HEALTH AND HUMAN SERVICES, ET AL., 

Petitioners,        
v. 

STATE OF FLORIDA, ET AL., 

Respondents.        

--------------------------------- ♦ --------------------------------- 

On Writ Of Certiorari To The 
United States Court Of Appeals 

For The Eleventh Circuit 

--------------------------------- ♦ --------------------------------- 

BRIEF OF AMICUS CURIAE INSTITUTE FOR 
JUSTICE IN SUPPORT OF RESPONDENTS 

(MINIMUM COVERAGE PROVISION) 

--------------------------------- ♦ --------------------------------- 

INSTITUTE FOR JUSTICE 
WILLIAM H. MELLOR 
DANA BERLINER 
STEVEN M. SIMPSON 
 Counsel of Record 
ELIZABETH PRICE FOLEY 
901 North Glebe Road 
Suite 900 
Arlington, VA 22203 
(703) 682-9320 
ssimpson@ij.org 

Counsel for Amicus Curiae 

================================================================ 
COCKLE LAW BRIEF PRINTING CO. (800) 225-6964 

OR CALL COLLECT (402) 342-2831 


i 

 
QUESTION PRESENTED 

 
 Whether Congress has the power under Article I 
of the Constitution to impose the individual mandate 
of the Patient Protection and Affordable Care Act. 

 


ii 

 
TABLE OF CONTENTS 

Page 

QUESTION PRESENTED...................................  i 

TABLE OF CONTENTS ......................................  ii 

TABLE OF AUTHORITIES .................................  iv 

INTEREST OF THE AMICUS CURIAE .............  1 

SUMMARY OF ARGUMENT ..............................  1 

ARGUMENT ........................................................  3 

 I.   THE INDIVIDUAL MANDATE VIOLATES 
THE LONGSTANDING AND FUNDA-
MENTAL PRINCIPLE OF MUTUAL AS-
SENT THAT IS AT THE HEART OF ALL 
CONTRACTS .............................................  3 

A.   Mutual Assent Has Always Been (and 
Still Is) Required for All Legally 
Binding Contracts ...............................  4 

B.   At the Time the Constitution Was 
Drafted and Ratified, It Was Widely 
Known and Accepted That Coercion 
Necessarily Renders Any Assent In-
valid .....................................................  8 

C.   This Court’s Early Decisions Recog-
nized the Centrality of Mutual Assent 
to Commercial Relations .....................  13 

 II.   THE INDIVIDUAL MANDATE ERASES 
THE DISTINCTION, LONG ACKNOWL-
EDGED BY THIS COURT, BETWEEN 
THE POWER TO REGULATE COM-
MERCE AND THE POWER TO COMPEL 
IT ...............................................................  15 


iii 

 
TABLE OF CONTENTS – Continued 

Page 
A.   This Court Has Recognized the Distinc-

tion Between the Power to Regulate 
and the Power to Compel in Decisions 
Interpreting the Commerce Clause .....  17 

B.   This Court Has Recognized the Quali-
tative Difference Between Regulation 
and Compulsion in Statutory Deci-
sions .....................................................  24 

 III.   THE INDIVIDUAL MANDATE IS NOT A 
“PROPER” EXERCISE OF CONGRESS’S 
POWER UNDER THE NECESSARY AND 
PROPER CLAUSE BECAUSE IT VIO-
LATES THE PRINCIPLE OF MUTUAL 
ASSENT .....................................................  27 

 IV.   THIS COURT SHOULD ENFORCE AP-
PROPRIATE LIMITS ON CONGRESS’S 
POWER ......................................................  30 

CONCLUSION .....................................................  33 

 


iv 

 
TABLE OF AUTHORITIES 

Page 

CASES 

Arnold v. Hickman, 20 Va. (6 Munf.) 15 (1817) ........... 7 

Bank of Newbern v. Pugh, 9 N.C. 198 (1820) .............. 6 

Bond v. United States, 131 S. Ct. 2355 (2011) ....... 3, 21 

Collins v. Westbury, 2 S.C.L. (2 Bay) 211 (S.C. 
Const. Ct. App. 1799) .............................................. 13 

Field v. Harrison, Wythe 273 (Va. High Ch. 
1794) ........................................................................ 12 

Florida v. U.S. Dep’t of Health and Human 
Servs., 648 F.3d 1235 (11th Cir. 2011) .................... 30 

Gardner v. Lane, 94 Mass. (12 Allen) 39 (1866) .......... 7 

Gonzales v. Raich, 545 U.S. 1 (2005) ......................... 30 

Hallet v. Jenks, 7 U.S. (3 Cranch) 210 (1805)...... 24, 26 

Heart of Atlanta Motel, Inc. v. United States, 
379 U.S. 241 (1964) ........................................... 22, 23 

Inhabitants of Middleborough v. Inhabitants of 
Rochester, 12 Mass. (11 Tyng) 363 (1815) ................ 7 

Inhabitants of Stockbridge v. Inhabitants of 
West Stockbridge, 14 Mass. (13 Tyng) 257 
(1817) ......................................................................... 6 

Jackson v. Kniffen, 2 Johns. 31 (N.Y. Sup. Ct. 
1806) ........................................................................ 12 

Katzenbach v. McClung, 379 U.S. 294 (1964) ...... 22, 23 

Manby v. Scott, (1674) 86 Eng. Rep. 781 ..................... 5 

 


v 

 
TABLE OF AUTHORITIES – Continued 

Page 

McCulloch v. Maryland, 17 U.S. (4 Wheat.) 316 
(1819) ....................................................... 2, 27, 28, 29 

Nat’l Labor Relations Bd. v. Jones and Laughlin 
Steel Corp., 301 U.S. 1 (1937) ..................... 17, 19, 20 

New York v. United States, 505 U.S. 144 
(1992) ........................................................... 18, 19, 21 

Penn-Central Merger and N & W Inclusion 
Cases, 389 U.S. 486 (1968)................................ 25, 26 

Price v. Campbell, 6 Va. (2 Call) 110 (1799) ................. 6 

R v. Gade, (1796) 168 Eng. Rep. 467 ............................ 5 

Robinson v. Barfield, 6 N.C. (2 Mur.) 391 (1818) ........ 6 

Smith v. Kemper, 4 Mart. (o.s.) 409 (La. 1816) ............ 6 

Speake v. United States, 13 U.S. (9 Cranch) 28 
(1815) ....................................................................... 14 

St. Joe Paper Co. v. Atlantic Coast Line R. Co., 
347 U.S. 298 (1954) ........................................... 25, 26 

Stones v. Keeling, 9 Va. 143 (1804) ............................... 7 

Taylor v. Patrick, 4 Ky. (1 Bibb) 168 (1808) ................. 6 

The Frances, 12 U.S. (8 Cranch) 354 (1814) ................ 5 

United States v. Tingey, 30 U.S. (5 Pet.) 115 
(1831) ........................................................... 13, 14, 15 

Utley v. Donaldson, 94 U.S. 29 (1876) ......................... 5 

Williams v. Smith, 2 Cai. 13 (N.Y. Sup. Ct. 1804) ........ 8 

   


vi 

 
TABLE OF AUTHORITIES – Continued 

Page 

CONSTITUTIONAL PROVISIONS 

U.S. Const. amend. X ............................... 20, 21, 23, 30 

U.S. Const. art. I, § 8 ............................................ 13, 29 

U.S. Const. art. VI, § 3 ............................................... 32 

 
CODES 

Patient Protection and Affordable Care Act 
(PPACA), 26 U.S.C.A. § 5000(A) (West  
2010) ........................................................ 1, 28, 29, 33 

 
OTHER PUBLICATIONS 

1 H.T. Colebrooke, Treatise on Obligations and 
Contracts (1818) .............................................. passim 

1 John Joseph Powell, Essay upon the Law of 
Contracts and Agreements (1796) ......................... 5, 9 

1 John Trenchard & Thomas Gordon, Cato’s 
Letters: Or, Essays on Liberty, Civil and Reli-
gious, and Other Important Subjects (Ronald 
Hamowy ed., Liberty Fund 1995) (1721) ............... 11 

Randy E. Barnett, Commandeering the People: 
Why the Health Insurance Mandate is Un-
constitutional, 5 N.Y.U. J.L. & Liberty 581 
(2010) ....................................................................... 21 

Elizabeth Price Foley, Liberty for All: Reclaim-
ing Individual Privacy in a New Era of Pub-
lic Morality (Yale Univ. Press 2006) ....................... 21 


vii 

 
TABLE OF AUTHORITIES – Continued 

Page 

Hugo Grotius, The Rights of War and Peace 
(A.C. Campbell trans., M. Walter Dunne 1901) 
(1625) ......................................................................... 4 

Robert G. Natelson, The Enumerated Powers of 
the States, 3 NEV. L.J. 469 (2003) ........................... 23 

Samuel Pufendorf, On the Duty of Man and 
Citizen According to Natural Law (Michael 
Silverthorne, trans., Cambridge Univ. Press 
1991) (1682) ............................................................... 4 

William W. Story, A Treatise on the Law of 
Contracts Not Under Seal (1844) ....................... 9, 12 

The Federalist No. 45 (James Madison) ...................... 3 

The Federalist No. 78 (Alexander Hamilton) ...... 31, 32 

Emmerich de Vattel, The Law of Nations or 
the Principles of Natural Law (Charles G. 
Fenwick, trans., William S. Hein & Co. 1995) 
(1758) ................................................................. 10, 31 

James Wilson, Lectures on Law in 1 The Works 
of James Wilson (Robert Green McCloskey 
ed., Belknap Press 1967) (1790-91) .................. 12, 21 


1 

INTEREST OF AMICUS CURIAE 

 The Institute for Justice is a nonprofit, public 
interest law firm committed to defending the essen-
tial foundations of a free society through securing 
greater protection for individual liberty and restoring 
constitutional limits on the power of government. The 
Institute is filing this brief in support of the respon-
dents. The parties in the case have consented to the 
filing of this amicus brief.1 

--------------------------------- ♦ --------------------------------- 
 

SUMMARY OF ARGUMENT 

 The Patient Protection and Affordable Care Act 
(PPACA) compels covered individuals to purchase 
health insurance policies for themselves and their 
dependents. 26 U.S.C.A. § 5000A(a) (West 2010). This 
provision, known as the minimum coverage provision 
or individual mandate, requires individuals to enter 
into contracts whether they wish to do so or not. The 
mandate thus marks the first time Congress has 
passed a law, using its commerce power, from which 
there is no escape. 

 The Founding generation that drafted and rati-
fied the Constitution never meant for the federal 

 
 1 Counsel for the parties in this case did not author this 
brief in whole or in part. No person or entity other than amicus 
curiae Institute for Justice, its members, and its counsel made a 
monetary contribution to the preparation or submission of this 
brief. 


2 

government to possess the power to coerce individuals 
to engage in commercial transactions against their 
will. Coercing commercial transactions is antithetical 
to the foundational principle of mutual assent that 
permeated the common law of contracts at the time 
of the founding and continues to do so today. The 
Founding generation recognized that this principle 
was critical to protecting individual liberty. It would 
never have given, and in fact did not give, Congress, 
through the guise of the Commerce Clause, the power 
to gut the foundation upon which the entirety of 
contract law rests. 

 Equally important, granting Congress the power 
to eviscerate the doctrine of mutual assent cannot be 
a “proper” exercise of congressional power within the 
meaning of the Necessary and Proper Clause. As 
Chief Justice Marshall declared in McCulloch v. 
Maryland, for a law to be necessary and proper, the 
“end [must] be legitimate” and it must “consist with 
the letter and spirit of the constitution . . . .” 17 U.S. 
(4 Wheat.) 316, 421 (1819). But it is not consistent 
with the letter and spirit of the Constitution for Con-
gress to compel individuals to engage in commerce 
and thereby to eviscerate the concept of mutuality of 
assent. 

 Construing the enumerated powers of Congress 
as including a power to coerce individuals to engage 
in commerce would destroy the longstanding principle 
of mutual assent. It truly would be the last step in 
creating a general federal police power to legislate 
concerning “the lives, liberties, and properties of the 


3 

people, and the internal order, improvement, and 
prosperity of the State” that the Framers assured 
the American people were reserved to the States. The 
Federalist No. 45 (James Madison). As this Court 
recently noted in Bond v. United States, 131 S. Ct. 
2355 (2011), the purpose of the Constitution’s scheme 
of enumerated powers and federalism is to protect 
individual liberty. Id. at 2364 (citing N.Y. v. United 
States, 505 U.S. 144, 181 (1992) (noting that federal-
ism secures liberties to citizens)). Allowing Congress 
to compel individuals to enter into contracts against 
their will would destroy a fundamental precept of 
contract law and would have a devastating impact on 
individual liberty. 

--------------------------------- ♦ --------------------------------- 
 

ARGUMENT 

I. THE INDIVIDUAL MANDATE VIOLATES 
THE LONGSTANDING AND FUNDAMEN-
TAL PRINCIPLE OF MUTUAL ASSENT 
THAT IS AT THE HEART OF ALL CON-
TRACTS. 

 The individual mandate requires individuals to 
enter into contracts of insurance that would never be 
enforceable at common law because they would vio-
late an essential element of all enforceable contracts 
– mutuality of assent. This principle is now and has 
always been a basic presupposition of all legally 
binding contracts. The Founding generation recog-
nized this principle, and so has this Court. 


4 

A. Mutual Assent Has Always Been (and 
Still Is) Required for All Legally Bind-
ing Contracts. 

 At the time the Constitution was ratified in 1788, 
the most influential philosophers and the common law 
of contracts had long recognized that, for a contract to 
be valid, the parties must mutually assent to its 
terms. Indeed, all of the major contract law doctrines 
in place at the time of the Founding, such as capacity, 
mistake, fraud, and duress are grounded in the com-
monsense notion that a contracting party who fails to 
fully and freely assent to the material terms of the 
contract cannot, by definition, be fairly bound to it. 

 The importance of mutual assent was understood 
long before the American Founding as a prerequisite 
to the legal enforcement of an agreement. See, e.g., 
Hugo Grotius, The Rights of War and Peace 147-48 
(A.C. Campbell trans., M. Walter Dunne 1901) (1625) 
(“In all contracts, natural justice requires that there 
should be an equality of terms. . . . [That equality] 
includes also an entire freedom of consent in both 
[parties to the contract].”); Samuel Pufendorf, On the 
Duty of Man and Citizen According to Natural Law 70 
(Michael Silverthorne trans., Cambridge Univ. Press 
1991) (1682) (“Our unconstrained consent is most 
particularly required, if our promises and agreements 
are to oblige us to give or do anything where we 
previously had no obligation, or to refrain from doing 
something which we could previously do of right.”). 


5 

 The requirement of mutual assent was embraced 
by British common-law courts, and firmly entrenched 
by the time of the American Founding. See, e.g., 1 H.T. 
Colebrooke, Treatise on Obligations and Contracts 2 
(1818) (“An agreement, convention, compact, or accord, 
is the consent of two or more persons concurring to 
form, to modify, or to rescind an engagement between 
them. It is an aggregation of minds. . . .”) (footnote 
omitted); 1 John Joseph Powell, Essay upon the Law 
of Contracts and Agreements vii-viii (1796) (“That 
these things must coincide, is evident from the very 
nature and essence of a contract . . . [and] it is neces-
sary that the party to be bound, shall have given his 
free assent to what is imposed upon him.”); R v. Gade, 
(1796) 168 Eng. Rep. 467, 471 (“[T]his transfer is 
deficient, inasmuch as it was not accepted by the 
transferree [sic]; and all contracts require the mutual 
consent of the contracting parties.”); Manby v. Scott, 
(1674) 86 Eng. Rep. 781, 783 (“For the first, every gift, 
contract, or bargain, is, or contains an agreement; for 
the contractor or bargainor wills, that the donee or 
bargainee shall have the things contracted for, and 
the other is content to take them; and so in every con-
tract there is a mutual assent of their minds, which 
mutual assent is an agreement . . . .”). 

 After ratification of the Constitution, American 
courts continued to follow this common-law doctrine. 
See, e.g., Utley v. Donaldson, 94 U.S. 29, 47 (1876) 
(“There can be no contract without the mutual assent 
of the parties. This is vital to its existence. There can 
be none where it is wanting.”); The Frances, 12 U.S. 


6 

(8 Cranch) 354, 357 (1814) (“It has been very truly 
urged for the captors, that to vest this property . . . 
a contract is necessary; and that to form a contract, 
the consent of two parties is indispensable. In this 
case, no such contract appears.”); Taylor v. Patrick, 
4 Ky. (1 Bibb) 168 (1808) (“Certain it is, that where 
the mind is . . . illegally and unjustly constrained, so 
as to prevent free volition, a contracting party cannot 
be said to have been willing to contract, or to have 
given his assent to the contract[.]”); Smith v. Kemper, 
4 Mart. (o.s.) 409 (La. 1816) (declaring to be a princi-
ple of “incontrovertible truth and soundness . . . that 
no offer or proposition, tending to a contract, can be 
binding on the person proposing until the proposition 
be accepted; because there can exist no contract 
without the concurrence and simultaneous will of the 
contracting parties.”); Inhabitants of Stockbridge v. 
Inhabitants of West Stockbridge, 14 Mass. (13 Tyng) 
257, 260 (1817) (“To a contract of this species, as 
to every other contract, the consent of two minds is 
necessary.”); Bank of Newbern v. Pugh, 8 N.C. 198, 
206 (1820) (“an essential part of all contracts [is] the 
assent of both parties.”); Robinson v. Barfield, 6 N.C. 
(2 Mur.) 391 (1818) (“[I]t is essential to the validity of 
every deed, that it be made freely and by persons 
laboring under no disability to contract: in other 
words, the party contracting must assent to the con-
tract.”); Price v. Campbell, 6 Va. (2 Call) 110 (1799) 
(noting that a “contract or agreement presupposes the 
consent of both [parties].”). 


7 

 The centrality of mutual assent is reinforced by 
various ancient doctrines that vitiate a contract’s 
enforceability. For example, contracts can be avoided 
due to fraud, mistake, duress, and incapacity – all of 
which are grounded in a lack of meaningful consent 
by one of the parties. In the instance of incapacity – 
such as mental disability or minority – the individ-
ual’s inherent inability to give meaningful consent 
renders his contracts invalid. See, e.g., Inhabitants of 
Middleborough v. Inhabitants of Rochester, 12 Mass. 
(11 Tyng) 363, 365 (1815) (invalidating marriage con-
tract with person “void of understanding, so as to be 
incapable of making a valid contract”); Stones v. 
Keeling, 9 Va. 143, 145 (1804) (noting that infancy or 
idiocy would make a marriage void due to “a want of 
power or capacity to consent to the contract.”); 1 H.T. 
Colebrooke, Treatise on Obligations and Contracts 25-
26 (1818) (“Any person is able to contract, who has 
the free use of reason, to render him capable of giving 
consent, which is the essence of agreement. . . . Those 
who are by nature incapable of contracting, are in-
fants, idiots, and insane persons, or any whose reason 
is, by disease or other cause, suspended . . . .”). Cf. 
Arnold v. Hickman, 20 Va. (6 Munf.) 15 (1817) (up-
holding contract because “assent to the contract, thus 
understood, was given when he was not disabled, 
from contracting, by intoxication or otherwise.”). 

 Similarly, a contract grounded in mistake is un-
enforceable against the mistaken party because the 
mistake renders their mutual assent illusory. See, e.g., 
Gardner v. Lane, 94 Mass. (12 Allen) 39, 44 (1866) 


8 

(“[I]t cannot be doubted that if under a contract of 
sale a delivery was made, through mistake, of an 
article different from that agreed upon by the parties, 
there would be no sale of the article delivered, and no 
property in it would pass, for the simple reason that 
the vendor had not agreed to sell nor the vendee to buy 
it. There would in fact be ‘no contract between the 
parties in respect to the article actually furnished;’ or, 
to express it in different words, when a material 
mistake occurs in respect to the nature of the sub- 
ject matter of a sale, there is no mutual assent, and 
therefore the contract is void.”) (citing Story on Sales, 
§§ 148, 458); Williams v. Smith, 2 Cai. 13 (N.Y. Sup. 
Ct. 1804) (Livingston, J., concurring) (“If neither of 
the parties know of a circumstance which subsequent 
events have discovered to be important, the contract 
is founded in mutual error, in which case the parties 
cannot be said to have assented to it.”); Colebrooke, 
supra, at 47 (“If the mistake be respecting that, at 
which the person making the contract aimed, the 
agreement will be void; because his assent is founded 
on the ground of the matter being as supposed.”). 

 
B. At the Time the Constitution Was 

Drafted and Ratified, It Was Widely 
Known and Accepted That Coercion 
Necessarily Renders Any Assent In-
valid. 

 As doctrines such as mistake and incapacity show, 
any individual who cannot give free, full, and know-
ing consent cannot be fairly characterized as having 


9 

assented to a contract. Mutual assent, in other words, 
presupposes that assent has been freely given. 

 This was well known to the Founding generation 
and those who drafted and ratified the Constitution. 
In his influential 1809 multivolume treatise, Essay 
Upon the Law of Contracts and Agreements, John 
Joseph Powell observed that assent signifies the “free 
use” of the mind and moral power, making it “clear 
from the nature of its constitution; [that] one essen-
tial ingredient [of a contract is] ‘that it is entered 
into freely, of the parties’ own accord.’ ” 1 John Joseph 
Powell, Essay Upon the Law of Contracts and Agree-
ments *10, *371 (1796) (emphasis added). Similarly, 
H.T. Colebrooke’s 1818 Treatise on Obligations and 
Contracts declared, 

A true assent implies the serious and perfect-
ly free use of power, both physical and moral, 
to give assentment. This essential requisite 
is wanting in promises made in jest or com-
pliment: or made in earnest, but under mis-
take and illusion; or under deception and 
delusion; or in consequence of constraint and 
compulsion. 

Colebrooke, supra, at 45 (emphasis added). See also 
William W. Story, A Treatise on the Law of Contracts 
Not Under Seal 52 (1844) (“[Assent] should be mutual; 
it should be without restraint; it should be under-
standingly made and without error or mistake.”) 
(emphasis added). Contracts made under “restraint” – 
i.e., not the product of a party’s own free will – are 
inherently objectionable and unenforceable. 


10 

 The necessity of free will in contractual relations 
has deep philosophical roots, extending well before 
the ratification of the Constitution. The most in-
fluential natural rights philosophers – with whom 
the Founders were intimately familiar – understood 
that coerced contracts were inherently antithetical to 
respect for individuals and their inalienable rights. 
One of the most influential of those philosophers, 
Emmerich de Vattel, articulated the necessity of con-
tractual freedom in 1758: 

Men . . . are perfectly free to buy or not buy a 
thing which is for sale. . . . No man has any 
right . . . to sell what belongs to him to one 
who does not wish to buy. . . . 

. . . . 

By reason of the natural liberty which be-
longs to all men, it is for me to judge whether 
I have need of [things to buy] or if I am in a 
position to sell them to you. . . . 

. . . . 

[C]ommerce consists in the reciprocal pur-
chase and sale of all sorts of commodities. 

Emmerich de Vattel, The Law of Nations or the Prin-
ciples of Natural Law 40-41 (Charles G. Fenwick 
trans., William S. Hein & Co. 1995) (1758) (emphasis 
added). 

 Similarly, the widely read John Trenchard and 
Thomas Gordon, writing under the pseudonym “Cato,” 
stated in 1721 that “Nothing is more certain, than that 


11 

trade cannot be forced; she is a coy and humourous 
dame, who must be won by flattery and allurements, 
and always flies force and power; . . . she cannot 
breathe in a tyrannical air. . . .” 1 John Trenchard & 
Thomas Gordon, Cato’s Letters: Or, Essays on Liberty, 
Civil and Religious, and Other Important Subjects 
442-43 (Ronald Hamowy ed., Liberty Fund 1995) 
(1721) (emphasis added). 

 Founder James Wilson, who signed both the 
Declaration of Independence and the Constitution, 
likewise explained in his 1790-91 lectures on law that 
an intent to be bound cannot occur in the context of 
compulsion: 

The common law is a law of liberty. The 
defendant may plead, that he was compelled 
to execute the instrument. He cannot, indeed, 
deny the execution of it; but he can state, in 
his plea, the circumstances of compulsion 
attending his execution; and these circum-
stances, if sufficient in law, and established 
in fact, will procure a decision in his favour, 
that, in such circumstances, he did not bind 
himself. . . . [But] if he executed it voluntarily; 
if he executed it knowingly; the law will pro-
nounce, that he bound himself. This has been 
the regular course of the law during time 
immemorial – a course, uninterrupted and 
unrepealed. In the municipal law of England, 
therefore, the doctrine is established – that a 
man can bind himself. This doctrine is estab-
lished by strict legal inference from the prin-
ciples and the practice of the common law. 


12 

James Wilson, Lectures on Law, in 1 The Works of 
James Wilson 190 (Robert Green McCloskey ed., Bel-
knap Press 1967) (1790-91). Wilson thus made it clear 
that, though a man could legally bind himself via 
contract, the “immemorial . . . uninterrupted and un-
repealed” understanding of Anglo-American law was 
that compelled contracts were not binding. 

 Equally important to this early philosophical 
understanding are the deeply entrenched common-law 
doctrines of fraud and duress, which are grounded 
in the same fundamental logic: Contracts cannot be 
coerced. Fraud is a valid defense to the enforcement 
of a contract because the fraud prevents the innocent 
party from acquiring information required for mutual 
assent, thereby effectively coercing her into a contract 
she did not intend to make. See, e.g., Field v. Harri-
son, Wythe 273 (Va. High Ch. 1794) (fraud vitiates 
consent); Colebrooke, supra, at 51 (“There can be no 
true consent, when the words or writings, by which 
the assent is said to be expressed, are drawn from 
either of the parties by fraud.”). 

 Similarly, a contract procured by duress is unen-
forceable because a person who is forced to enter into 
a contract cannot, by definition, be said to freely 
consent to that contract. William W. Story, A Treatise 
on the Law of Contracts Not Under Seal 57 (1844) 
(“The assent however must not only be mutual, but 
it must be freely and voluntarily given in order to 
create a valid contract. Compulsion or duress will 
therefore avoid any agreement.”); Jackson v. Kniffen, 
2 Johns. 31, 34 (N.Y. Sup. Ct. 1806) (“[I]t is essential 


13 

to the validity of every deed that the party making it 
be free from restraints, and not under duress.”) (cita-
tions omitted). As the Constitutional Court of Appeals 
of South Carolina acknowledged in 1799, 

So cautiously does the law watch over all 
contracts, that it will not permit any to be 
binding but such as are made by persons 
perfectly free, and at full liberty to make or 
refuse such contracts, and that not only with 
respect to their persons, but in regard to 
their goods and chattels also. Contracts to 
be binding must not be made under any re-
straint or fear of their persons, otherwise they 
are void . . . . 

Collins v. Westbury, 2 S.C.L. (2 Bay) 211 (S.C. Const. 
Ct. App. 1799) (emphasis altered). 

 
C. This Court’s Early Decisions Recog-

nized the Centrality of Mutual Assent 
to Commercial Relations. 

 The centrality of mutual assent – and its concom-
itant prohibition on coerced contracts – was recog-
nized in this Court’s early case law involving the 
mandatory posting of bonds with the federal govern-
ment. In United States v. Tingey, 30 U.S. (5 Pet.) 115 
(1831), for example, the Court was asked to consider 
the validity of a bond entered into by a Navy purser, 
an officer charged with disbursing money. Pursuant to 
its powers to regulate the Navy, see U.S. Const. art. I, 
§ 8 (giving Congress the power to “provide and main-
tain a Navy” and to “make Rules for the Government 


14 

and Regulation of the land and naval Forces”), Con-
gress had passed a statute requiring Navy pursers to 
execute a bond for security of U.S. funds. 

 The Court’s earlier decision in Speake v. United 
States, 13 U.S. (9 Cranch) 28 (1815), had endorsed 
the federal government’s power to impose bonds in its 
own contractual relationships, so long as there was 
antecedent statutory authorization for the bond. The 
court reasoned that individuals contracting with the 
government after the enactment of such a statute had 
voluntarily assented to such contractual (bond) obli-
gations as a condition of their doing business with the 
government. As such, the bond could not be charac-
terized as compelled. Id. at 35. In Tingey, by contrast, 
the bond statute did not authorize the type of bond 
entered into, leading the Court to conclude that the 
bond was “extorted . . . contrary to the statute . . . as 
the condition of . . . remaining in the office of purser, 
and receiving its emoluments.” Tingey, 30 U.S. (5 Pet.) 
at 129. Accordingly, the Court declared that “[t]here is 
no pretence then to say that it was a bond voluntarily 
given” because it “was demanded of the party, upon 
the peril of losing his office; it was extorted under 
colour of office, against the requisitions of the stat-
ute.” Id. 

 The facts in the case at bar are analogous to those 
in Tingey. Here, as there, the government is compel-
ling individuals to enter into contractual relations 
under threat of penalty. In both cases, the targeted 
individuals have not freely and voluntarily assented to 
such a contractual relationship. As such, the contract 


15 

cannot be legally enforceable; it is being “extorted” by 
the federal government upon threat of punishment. If 
such extortion is unacceptable when the federal 
government acts as an employer – as it did in Tingey 
– it is even more unacceptable when the government 
acts upon the broader citizenry. In either instance, 
an extorted contractual relationship is contrary to 
hundreds of years of understandings about the very 
nature of legally valid contracts. 

 The necessary implication from the longstanding 
conception of contract law recognized by the Found-
ing generation and this Court in Tingey is that legally 
binding contracts cannot, by definition, be coerced. 
Yet that is exactly what the individual mandate does 
– it forces individuals to enter into lifelong con-
tractual relations with a health insurance company. 
The individual mandate thus stands against over two 
centuries’ worth of understandings about the core 
premise of contract law. As the next section shows, 
the mandate also stands against this Court’s under-
standing of the commerce power. 

 
II. THE INDIVIDUAL MANDATE ERASES 

THE DISTINCTION, LONG ACKNOWL-
EDGED BY THIS COURT, BETWEEN THE 
POWER TO REGULATE COMMERCE AND 
THE POWER TO COMPEL IT. 

 This Court’s prior decisions, both constitutional 
and statutory, have embraced the longstanding Anglo-
American tradition of mutual assent and the idea 


16 

that coercing parties to engage in commerce is anti-
thetical to valid contractual and commercial relations. 

 Thus, in its Commerce Clause cases, the Court 
has been careful to distinguish between permissible 
regulations of commerce and impermissible compul-
sion. In its Tenth Amendment cases the Court has 
recognized the flip side of this proposition: Congress 
lacks the power to force States, and, by implication, 
the people, to take title to goods against their will. 
Following the same principle, the Court has refused 
to interpret the term “commerce” in statutes enacted 
under the commerce power to include involuntary 
commercial relationships, or to permit compelled con-
tractual relationships such as mergers or bonds. 

 In short, as broad as this Court has construed 
Congress’s enumerated powers, it has never inter-
preted Congress’s power to regulate interstate com-
merce as a power to compel individuals who had not 
already freely chosen to do business in interstate 
commerce or otherwise enter into commercial or 
contractual relationships. 

 The individual mandate crosses this line. As this 
section demonstrates, it is contrary not only to hun-
dreds of years of understandings about the nature of 
contractual relations, but also to this Court’s deci-
sions interpreting Congress’s enumerated powers and 
the term “commerce” in federal statutes. The Court’s 
repeated recognition of the difference between regula-
tion and coercion should be viewed as an alarm bell, 


17 

warning of the broader ramifications inherent in a 
constitutional case such as this. 

 
A. This Court Has Recognized the Distinc-

tion Between the Power to Regulate 
and the Power to Compel in Decisions 
Interpreting the Commerce Clause. 

 This Court explicitly observed the critical distinc-
tion between the power to regulate commerce and the 
power to compel it in National Labor Relations Board 
v. Jones and Laughlin Steel Corp., 301 U.S. 1 (1937). 
As the Court noted, the National Labor Relations Act 
(NLRA) “does not compel agreements between employ-
ers and employees. It does not compel an agreement 
whatever. It does not prevent the employer from 
refusing to make a collective contract and hiring 
individuals on whatever terms the employer may by 
unilateral action determine.” Id. at 45 (internal 
quotation marks omitted) (emphasis added). 

 The Jones and Laughlin Court was careful to 
note that the NLRA did not compel parties to enter 
into contracts, observing that the “theory of the Act is 
that free opportunity for negotiation with accredited 
representatives of employees is likely to promote in-
dustrial peace and may bring about the adjustments 
and agreements which the Act in itself does not com-
pel.” Id. (emphasis added). Because the Act did not 
compel employers and employees to reach any agree-
ments – but instead to negotiate in good faith – the 
Jones and Laughlin Court was comfortable upholding 


18 

the law as a valid exercise of the power to “regulate” 
commerce. 

 This Court similarly recognized the crucial dis-
tinction between regulation and compulsion in New 
York v. United States, 505 U.S. 144 (1992). In New 
York, the Court invalidated a portion of the Low-Level 
Radioactive Waste Policy Amendments Act of 1985, a 
law grounded in the commerce power. Specifically, the 
Court ruled unconstitutional a portion of the Act that 
compelled states to “take title” to low-level radioac-
tive waste in certain situations. As the Court noted, 
“[W]hile Congress has substantial power under the 
Constitution to encourage the States to provide for 
the disposal of the radioactive waste generated within 
their borders, the Constitution does not confer upon 
Congress the ability simply to compel the States to do 
so.” Id. at 149 (emphasis added). Elaborating, the 
Court stated: 

[T]he Constitution would not permit Congress 
simply to transfer radioactive waste from gen-
erators to state governments. Such a forced 
transfer, standing alone, would in principle 
be no different than a congressionally com-
pelled subsidy from state governments to 
radioactive waste producers. The same is 
true of the provision requiring the States to 
become liable for the generators’ damages. 
Standing alone, this provision would be 
indistinguishable from an Act of Congress 
directing the States to assume the liabilities 
of certain state residents. Either type of 
federal action would “commandeer” state 


19 

governments into the service of federal regu-
latory purposes, and would for this reason be 
inconsistent with the Constitution’s division 
of authority between federal and state gov-
ernments. 

Id. at 175-76 (emphasis added). 

 New York thus became known as establishing an 
“anti-commandeering principle” by which Congress 
could not force state legislative or executive officials 
to carry out a federal regulatory program. Although 
the case is principally understood as a Tenth Amend-
ment case, the majority was careful to emphasize 
that enforcing limits on the commerce power versus 
preserving the reserved powers of the states via the 
Tenth Amendment were but “mirror images of each 
other.” Id. at 155-56 (“If a power is delegated to 
Congress in the Constitution, the Tenth Amendment 
expressly disclaims any reservation of that power to 
the States; if a power is an attribute of state sover-
eignty reserved by the Tenth Amendment, it is neces-
sarily a power the Constitution has not conferred on 
Congress.”). Accord Jones and Laughlin, 301 U.S. at 
37 (“Undoubtedly the scope of [the commerce] power 
must be considered in the light of our dual system of 
government and may not be extended so as to em-
brace effects upon interstate commerce so indirect 
and remote that to embrace them, in view of our com-
plex society, would effectively obliterate the distinc-
tion between what is national and what is local and 
create a completely centralized government.”). 


20 

 Logically, then, the anti-commandeering principle 
must define the limits of the commerce power as well. 
That is, if the Tenth Amendment does not permit 
Congress to compel a state to take title to radioactive 
waste, then the Commerce Clause must not delegate 
that power to Congress. Yet the commerce power un-
doubtedly allows Congress to regulate interstate 
commerce in radioactive waste. It follows that the 
power to regulate commerce does not include the pow-
er to compel a party to take title to goods or services 
against its will. Much like the individual mandate, 
the take-title provision in New York sought to compel 
states to acquire a product they did not want, leading 
the Court to conclude that the Tenth Amendment – 
and, by implication, the Commerce Clause – did not 
permit such compulsory commercial transactions. 

 Although the take-title provision at issue in New 
York operated on the states, rather than individuals, 
the distinction between regulation and compulsion 
must apply as much when Congress is attempting to 
compel individuals to purchase a product as it does 
when Congress attempts to compel states to do so. 
The Tenth Amendment states that “The powers not 
delegated to the United States by the Constitution, 
nor prohibited by it to the States, are reserved to the 
States respectively, or to the people.” U.S. Const. 
amend. X (emphasis added). If it is beyond Congress’s 
authority to “commandeer” the States by compelling 
them to take title to radioactive waste, then it must 
likewise be beyond Congress’s power to “comman-
deer” the people, by requiring them to purchase 


21 

insurance. See, e.g., Randy E. Barnett, Commandeer-
ing the People: Why the Health Insurance Mandate Is 
Unconstitutional, 5 N.Y.U. J.L. & Liberty 581, 626-27 
(2010). 

 Indeed, in Bond v. United States, 131 S. Ct. 2355 
(2011), this Court unanimously acknowledged that 
the purpose of the Tenth Amendment and the federal 
system of government that it preserves is to protect 
individual liberty, not simply state sovereignty. As the 
Court stated, “By denying any one government com-
plete jurisdiction over all the concerns of public life, 
federalism protects the liberty of the individual from 
arbitrary power. When government acts in excess of 
its lawful powers, that liberty is at stake.” Id. at 2364 
(internal citation omitted). Accord New York, 505 U.S. 
at 181 (“[T]he Constitution divides authority between 
federal and state governments for the protection of 
individuals. State sovereignty is not just an end in it-
self: Rather, federalism secures to citizens the liberties 
that derive from the diffusion of sovereign power.”) 
(internal quotation marks and citation omitted). 

 The Founders understood this point. As James 
Wilson stated in his Lectures on Law in 1790, “The 
dread and redoubtable sovereign, when traced to his 
ultimate and genuine source, has been found, as he 
ought to have been found, in the free and independ-
ent man.” James Wilson, Lectures on Law, in 1 The 
Works of James Wilson 81 (Robert Green McCloskey 
ed., Belknap Press 1967) (1790-91). See also Elizabeth 
Price Foley, Liberty for All: Reclaiming Individual 
Privacy in a New Era of Public Morality 9-15 (Yale 


22 

Univ. Press 2006) (discussing the nature of popular 
sovereignty under the American constitutional struc-
ture). One aspect of the liberty that such free and 
independent men of the time enjoyed was the liberty 
to enter into commercial arrangements and trans-
actions by one’s own consent. As an influential con-
tract law treatise by H. T. Colebrooke, published in 
1818, noted: 

[F]orce, whether used, or barely threatened, 
lays a necessity on a man contrary to his 
will. So that it is in appearance, only, that a 
man forced or menaced gives assent. The 
engagement is vitiated by the force put upon 
his will. . . . Because all undue force or 
menace, which obliges men, contrary to their 
inclination, to give their assent, which else 
they would not do, takes away that liberty 
which is essential to a valid engagement . . . . 

1 H.T. Colebrooke, Treatise on Obligations and Con-
tracts 49 (1818) (emphasis added). 

 In sum, this Court has recognized the cardinal 
distinction between the power to regulate and the 
power to compel2 and that compelling commercial 

 
 2 This Court’s recognition of the distinction between the 
power to regulate and the power to compel is not altered by its 
decisions in Heart of Atlanta Motel, Inc. v. United States, 379 
U.S. 241 (1964), and Katzenbach v. McClung, 379 U.S. 294 (1964). 
Both cases involved the validity, under the Commerce Clause, of 
Title II of the Civil Rights Act (CRA) of 1964, which prohibited 
“discrimination or segregation on the ground of race, color, reli-
gion, or national origin” in places of public accommodation such 

(Continued on following page) 


23 

relationships can trench on the powers reserved to 
the states and the people under the Tenth Amend-
ment. Contract law is properly the domain of the 
states, not the federal government. See Robert G. 
Natelson, The Enumerated Powers of the States, 3 
NEV. L.J. 469, 485 (2003). And a fundamental precept 
of contract law is that individuals must be free to 
decide for themselves whether to enter into contrac-
tual arrangements. Thus, by compelling individuals 
to enter into lifelong contracts of health insurance, 
the individual mandate simply cannot be squared 
with Congress’s commerce power or with the powers 
reserved to the states and the liberties reserved to 
the people under the Tenth Amendment. 

   

 
as hotels, restaurants, and movie theaters. Heart of Atlanta, 379 
U.S. at 247; Katzenbach, 379 U.S. at 298. 
 The CRA of 1964 does not compel commerce. It regulates 
the terms and conditions on which commerce conducted by 
businesses such as these can lawfully take place. The CRA did 
not force the owners of the Heart of Atlanta Motel, for example, 
to operate a motel or the proprietors of Ollie’s Barbeque to 
operate a restaurant. In both cases, the proprietors had already 
chosen to enter into businesses that were public accommoda-
tions, and the CRA then regulated the terms upon which they 
could operate in interstate commerce. The individual mandate, 
by contrast, compels individuals to enter into a type of commer-
cial transaction that they would otherwise not enter into at all. 


24 

B. This Court Has Recognized the Quali-
tative Difference Between Regulation 
and Compulsion in Statutory Decisions. 

 The Court has exhibited similar reticence to en-
dorse a power to compel contractual relations, even in 
decisions raising only statutory, not constitutional, 
questions. 

 For example, in the 1805 decision in Hallet v. 
Jenks, 7 U.S. (3 Cranch) 210 (1805), the Court con-
strued a federal act in such a way as to avoid punish-
ment for involuntary or coerced commerce. In Hallet, 
the Court was asked to construe a law, enacted pur-
suant to the commerce power, that prohibited vessels 
from engaging in “any traffic or commerce with or for 
any person resident within the jurisdiction or under 
the authority of the French republic.” Id. at 213. The 
owner of the vessel charged with violating this “non-
intercourse” statute argued that the vessel was forced 
into a French port by severe weather, necessitating 
the offloading and sale of perishable merchandise. He 
asserted that the purpose of the federal law was to 
prevent only voluntary commercial intercourse deemed 
to be against the interests of the U.S., reasoning: 
“What is traffic? A contract by consent of both parties. 
If one is under compulsion, it is no contract, no traf-
fic.” Id. at 217 (emphasis added). Chief Justice John 
Marshall delivered the opinion of the Court, agreeing 
with the vessel owner that the “terms of the act of 
congress seem to imply an intentional offence,” id. at 
219, thus avoiding the imposition of punishment for 
coerced or involuntary commerce. Marshall’s terse 


25 

opinion suggests that the basic argument made – that 
contracts made under compulsion were inherently not 
commerce – was logical and accepted by Congress. 

 Similarly, in a pair of Interstate Commerce Com-
mission (ICC) cases, St. Joe Paper Co. v. Atlantic Coast 
Line Railroad Co., 347 U.S. 298 (1954), and Penn-
Central Merger and N & W Inclusion Cases, 389 U.S. 
486 (1968), the Court refused to interpret statutes de-
fining the ICC’s power as including a power to compel 
contractual relations. 

 In St. Joe Paper, the question before the Court 
was whether the ICC had the power to compel a bank-
rupt railroad to merge with another, solvent railroad. 
347 U.S. at 299. The Court noted that “[a]dvocacy of 
giving the Commission power to propose and enforce 
mergers has been steady and, at times, strong, but 
it has consistently failed in Congress.” Id. at 306 
(emphasis added). The Court could not accept that 
the Bankruptcy Act had been “stealthily designed 
[by Congress] to jettison its longstanding and oft-
reiterated policy against compulsory mergers.” Id. at 
307-08. The St. Joe Paper Court concluded that, 
under existing law, “one carrier cannot be railroaded 
by the Commission into an undesired merger with 
another carrier.” Id. at 309-10 (emphasis added). 

 A similar question was raised in Penn-Central, in 
which numerous railroads challenged an ICC merger-
and-inclusion order requiring that the merging rail-
roads offer smaller railroads inclusion in the merger. 
389 U.S. 486 (1968). In addressing an objection that 


26 

the Court could not adjudicate the propriety of the 
proposed merger until the smaller railroads were in-
cluded, the Court noted “there is no provision of law 
by which the Commission or the courts may compel 
the three protected roads to accept inclusion in the 
N & W [merger], as ordered by the Commission, or in 
any other system . . . . Id. at 517. The Court further 
noted that the Act “does not make provision for com-
pelling an unwilling railroad which is not itself a 
party to a merger agreement to accept inclusion un-
der the terms the Commission prescribes.” Id. at 518. 

 While Hallet, St. Joe Paper, and Penn-Central 
are only statutory cases, they illustrate the Court’s 
understanding of the intrinsic difference between 
regulation and compulsion. The Court’s reticence to 
construe statutes based on the Commerce Clause as 
including the power to coerce contractual relations 
acknowledges the highly controversial nature of such 
a power and its potential for abuse in future situa-
tions. 

 By enacting the individual mandate, Congress 
has crossed that line, using its commerce power to 
coerce contractual relations. So, unlike in Hallet, St. 
Joe Paper, and Penn-Central, this Court must now 
squarely address Congress’s constitutional power to 
do so. Because the individual mandate exceeds Con-
gress’s enumerated powers, this Court should strike 
it down. 

 


27 

III. THE INDIVIDUAL MANDATE IS NOT A 
“PROPER” EXERCISE OF CONGRESS’S 
POWER UNDER THE NECESSARY AND 
PROPER CLAUSE BECAUSE IT VIOLATES 
THE PRINCIPLE OF MUTUAL ASSENT. 

 In light of the foregoing, it cannot be “proper,” 
within the meaning of the Necessary and Proper 
Clause, to exercise the commerce power in a way that 
eviscerates hundreds of years of understanding of the 
very essence of legally binding contracts. The Neces-
sary and Proper Clause is designed to ensure that 
Congress has an array of means to accomplish per-
missible ends, which are defined by the enumerated 
powers. McCulloch v. Maryland, 17 U.S. (4 Wheat.) 
316, 419 (1819) (“[W]e think the sound construction of 
the constitution must allow to the national legislature 
that discretion, with respect to the means by which 
the powers it confers are to be carried into execu-
tion . . . .”). But the Clause was not designed to allow 
Congress to accomplish ends beyond the scope of its 
enumerated powers. As Chief Justice Marshall de-
clared in McCulloch, for a law to be necessary and 
proper, the “end [must] be legitimate” and it must 
“consist with the letter and spirit of the constitu-
tion . . . .” Id. at 421. But, as shown above, it is not 
consistent with the letter and spirit of the Constitu-
tion for Congress to compel individuals to engage in 
commerce and thereby to eviscerate the concept of 
mutuality of assent. 

 Indeed, here the government is attempting to use 
the Necessary and Proper Clause in the way the 


28 

McCulloch Court said it could not be used. As the 
Court stated in McCullough, “should congress, under 
the pretext of executing its powers, pass laws for the 
accomplishment of objects not intrusted to the gov-
ernment; it would become the painful duty of this 
tribunal, should a case requiring such a decision come 
before it, to say, that such an act was not the law of 
the land.” Id. at 423 (emphasis added). 

 Yet that is precisely what the government is 
attempting to do here. The purpose of PPACA is to 
increase insurance coverage. PPACA’s health insur-
ance market reforms – guaranteed issue, community 
rating, elimination of preexisting-condition exclusions, 
covering minors until age 26 – make health insurance 
more expensive and thus reduce coverage. According 
to the government, the individual mandate is “neces-
sary” to offset the negative effects of these market 
reforms. See Gov’ts Br. 24 (“The minimum coverage 
provision is necessary to make effective the Act’s core 
reforms of the insurance market . . . .”); id. at 32 (“The 
minimum coverage provision is key to the insurance 
reforms that were designed to fill that gap [in health 
insurance coverage].”). 

 This is a classic bootstrapping argument. Using 
PPACA’s market reforms as its base, Congress is 
attempting to accomplish an object not entrusted to it 
as part of its enumerated powers – namely, the power 
to compel contractual relations. The government 
asserts that the individual mandate is a “necessary 
and proper” means to effectuate the insurance market 
reforms contained elsewhere in PPACA, reasoning 


29 

that without the mandate, the entire insurance mar-
ket could collapse due to adverse selection. As the 
government’s brief explained it, the “guaranteed-
issue and community-rating [market reforms] en-
acted in isolation create a spiral of higher costs and 
reduced coverage because individuals can wait until 
they are sick.” Id. at 18. Because PPACA’s market 
reforms, standing alone, would actually harm the 
health insurance market, the government claims that 
the individual mandate is “necessary” to keep the 
health insurance market viable. 

 But it is Congress that created that problem in 
the first place. Surely it cannot be “proper” for Con-
gress to enact regulations of commerce (here, regula-
tions of health insurance) that are so harmful to the 
survival of that commercial market that it would then 
be “proper” to give Congress the additional, awesome 
power to compel contractual arrangements. The invo-
cation of the Necessary and Proper Clause in this case 
elevates means over ends, contrary to the Clause’s 
original meaning and purpose. Under the pretext of 
regulating the health insurance market, the govern-
ment seeks to use the Necessary and Proper Clause 
to validate a qualitatively different power than those 
enumerated in Article I, Section 8 – the power to 
compel commercial transactions. Using the Necessary 
and Proper Clause as a bootstrapping mechanism to 
expand the commerce power in this manner presents 
the classic pretext situation roundly condemned by 
the Court in McCulloch. 


30 

 As Justice Scalia observed in his concurrence in 
Gonzales v. Raich, “These phrases [from McCulloch] 
are not merely hortatory. For example, cases such as 
Printz v. United States and New York v. United States 
affirm that a law is not proper for carrying into 
Execution the Commerce Clause [w]hen [it] violates 
[a constitutional] principle of state sovereignty.” 545 
U.S. 1, 39 (2005) (Scalia, J., concurring) (internal 
citations and quotation marks omitted). Because the 
individual mandate violates the principle of limited 
federal power and both state and individual sover-
eignty memorialized in the Tenth Amendment, it 
cannot be “proper” under the Necessary and Proper 
Clause. 

 
IV. THIS COURT SHOULD ENFORCE APPRO-

PRIATE LIMITS ON CONGRESS’S POWER. 

 Several lower courts and judges that have heard 
challenges to the individual mandate have opined 
that a properly “restrained” federal judiciary should 
leave to Congress the task of deciding how to regulate 
the health care system. But, as the Eleventh Circuit 
noted in striking down the mandate, “the Constitu-
tion requires judicial engagement, not judicial abdica-
tion.” Florida v. U.S. Dep’t of Health and Human 
Servs., 648 F.3d 1235, 1284 (11th Cir. 2011). 

 The purpose of a written constitution is to provide 
an enforceable blueprint for ascertaining the limits of 
government power and, consequently, the liberty of 
its citizens. A written constitution is but a dead letter 


31 

if its limits on government power are not enforced. As 
influential political philosopher Emmerich de Vattel 
observed in 1758: 

The constitution and laws of a State are 
rarely attacked from the front; it is against 
secret and gradual attacks that a Nation 
must chiefly guard. . . . [C]hanges are over-
looked when they come about insensibly by a 
series of steps which are scarcely noted. One 
would do a great service to Nations by show-
ing from history how many States have thus 
changed their whole nature and lost their 
original constitution. 

Emmerich de Vattel, The Law of Nations or the Prin-
ciples of Natural Law 18 (Charles G. Fenwick trans., 
William S. Hein & Co. 1995) (1758). 

 The Founders understood Vattel’s point and be-
lieved the federal judiciary would be vigilant in en-
forcing the Constitution’s structure, including the 
concept of limited and enumerated powers. Indeed, at 
the time of the ratification, there was a widely held 
fear that Congress would ignore its constitutional 
limits and the federal courts would acquiesce in the 
expansion, allowing Congress to become the “consti-
tutional judges of their own powers.” The Federalist 
No. 78 (Alexander Hamilton). 

 In response to this fear, Federalist No. 78 assured 
the American public that “this cannot be the natural 
presumption” because “the courts were designed to be 
an intermediate body between the people and the 
legislature, in order, among other things, to keep the 


32 

latter within the limits assigned to their authority.” 
Id. Hamilton explained that meaningful judicial en-
gagement in enforcing the constitutional architecture 
did not imply a superiority of the judiciary over 
Congress, but merely that 

the power of the people is superior to both; 
and that where the will of the legislature, 
declared in its statutes, stands in opposition 
to that of the people, declared in the Consti-
tution, the judges ought to be governed by 
the latter rather than the former. They ought 
to regulate their decisions by the fundamen-
tal laws, rather than by those which are not 
fundamental. 

Id. 

 Reflexively deferring to Congress’s enactment of 
the individual mandate is an abdication of the judi-
cial duty owed to the American people to enforce and 
support the Constitution. See U.S. Const. art. VI, § 3 
(“The . . . judicial Officers, both of the United States 
and of the several States, shall be bound by Oath 
or Affirmation, to support this Constitution . . . .”). If 
courts cannot find and articulate meaningful limits 
on the federal government’s enumerated powers, the 
entire constitutional architecture collapses. At a mini-
mum, courts should be willing to draw a line between 
the power to regulate commerce and the power to 
compel it. Hundreds of years of historical understand-
ings of the centrality of mutual assent, this Court’s 
own constitutional and statutory decisions relating 
to the commerce power, and the very nature of our 


33 

federal structure all support the conclusion that, by 
enacting the individual mandate, Congress has pushed 
its commerce power one critical step too far. 

--------------------------------- ♦ --------------------------------- 
 

CONCLUSION 

 If the individual mandate of PPACA is upheld, 
the power to regulate commerce will include the 
power to compel it. This massive new federal power 
would soon overtake the entirety of the states’ re-
sidual police power, including the entirety of contract 
law, enabling the federal government to eviscerate 
hundreds of years of basic understandings of the vol-
untary essence of legally binding contracts. 

 Equally important, from the perspective of indi-
vidual liberty, a power to compel contractual relations 
would have no logical stopping point. It would pre-
sumably include, for example, the power to compel 
individuals to buy any good or service – not just 
health insurance – so long as Congress could ration-
ally conclude the market for that product would bene-
fit from forced purchasing. It would also presumably 
include a power to compel individuals to work for 
specific employers or in specific occupations, so long 
as Congress could rationally conclude that those in-
dustries or occupations would benefit from such forced 
contractual relationships. When combined with the 
Court’s highly deferential standard of review for exer-
cises of the commerce power, extending that power to 
include the awesome power to compel would create 


34 

the very Leviathan government the Founders spilled 
their blood to resist. 

Respectfully submitted, 

INSTITUTE FOR JUSTICE 
WILLIAM H. MELLOR 
DANA BERLINER 
STEVEN M. SIMPSON 
 Counsel of Record 
ELIZABETH PRICE FOLEY 
901 North Glebe Road 
Suite 900 
Arlington, VA 22203 
(703) 682-9320 
ssimpson@ij.org 

Counsel for Amicus Curiae 


