Name: _______________________

Period: ______

The Supreme Court case of Ex Parte Milligan (1866)

Source: Adapted from the American Bar Association's education reading on Ex Parte Milligan.

The Issues Decided by the Supreme Court

Does an armed conflict within the United States justify imposing military law? When, if ever, can habeas corpus and the right to trial by jury be suspended?

What Was at Stake?

For five men, this case literally meant life or death. Lambdin Milligan and four others had been condemned to death in a military tribunal. But the precedent being set was also important. The case decided what the Supreme Court couldn't decide in the case of Clement Vallindigham (Ex Parte Vallandigham): Can a civilian charged with disloyalty during wartime be charged by a military tribunal and denied trial by jury?

Facts and Background

In 1864, during the Civil War, the Union Army arrested Lambdin Milligan and four other men in Indiana. They were charged with plotting to steal weapons and free Confederate soldiers held in prisoner-of-war camps. A military court (without a jury) sentenced them to die, but they appealed for their release under the Constitution's right of habeas corpus.

President Lincoln was very concerned about Southern sympathizers undermining the war effort in the North. These "copperheads" were especially active in the southern parts of Ohio, Indiana, and Illinois. To combat this threat, President Lincoln issued a number of orders putting certain civilian areas in the North under military control and imposing martial (military) law. This enabled the military to arrest and try civilians whom they suspected of being disloyal. Persons detained by the military under this procedure could be held without trial or even being charged with a crime indefinitely. Many were thrown into prison without being charged with a crime for months or years at a time, and never given a chance to defend themselves. Though many were released, many others were denied a trial by jury when executive branch officials charged them with crimes under military tribunals. This is what happened to Milligan and his co-defendants.

However, the Constitution explicitly guarantees habeas corpus, which means that people have the right to go to court and have a judge determine if it is legal for them to be held. This is an important right, which prevents the authorities from acting illegally.

In the Milligan case, the Court had to decide whether Lincoln had followed the law and the Constitution when he authorized martial law.

The Decision

The decision was issued a year after the war ended. The unanimous Supreme Court held that the President had gone too far. The Court stressed that Indiana was not under attack and that Milligan was not connected with Confederate military service, nor was he a prisoner of war. He was arrested at home, not on a military maneuver. Even more important, the courts in Indiana were open and functioning normally during the war. The government could have charged him with treason and tried him in the courts, where he would have had the right to a jury and the right to a fair trial, under the Constitution.

The Reasoning

The justices were eloquent in defending the rule of law. Here are some excerpts from the Court's opinion, which was written by Justice David Davis (who was a friend of President Lincoln and his 1860 campaign manager):

“It is the birthright of every American citizen when charged with crime, to be tried and punished according to law…. By the protection of the law human rights are secured; withdraw that protection, and they are at the mercy of wicked rulers, or the clamor of an excited people.

Civil liberty and … martial law cannot endure together…in the conflict, one or the other must perish.

“The nation…has no right to expect that it will always have wise and humane rulers, sincerely attached to the principles of the Constitution. Wicked men, ambitious of power, with hatred of liberty and contempt of law, may fill the place once occupied by Washington and Lincoln; and if this [broad power of martial law] be conceded, the dangers to human liberty are frightful to contemplate.”

The Impact of the Decision

Milligan was released from prison and never convicted by a civilian court. He sued for damages, but because the statute of limitations had run out, a civil jury awarded him only $5.

The Milligan case served as a warning from the courts that Presidents can not throw Americans into prison without charges or condemn them without jury trials. It essentially repealed the decision in Ex Parte Vallandigham, when the court said they were going to stay out of executive branch war-making decisions.

The Milligan case was referred to in several recent U.S. Supreme Court decisions on detainees in the “war on terror.” In the Rumsfeld v. Padilla case, the Supreme Court ruled that the Bush administration could not hold Brooklyn, New York-native Jose Padilla indefinitely without charges. He had been arrested in 2002 at Chicago's O'Hair Airport. When the Bush administration charged Padilla and then insisted upon giving him a military trial without a jury, Padilla sued for a civilian trial. The Bush administration appeared headed for a second losing case before the Supreme Court, so in 2007 they charged Padilla in a civilian court and granted him a jury trial. (Padilla was convicted of terrorism-related charges and sent to prison).

Because the Obama administration has also embraced the military tribunal method for terrorism suspects and sought to deny them jury trials, Ex Parte Milligan may again be used by the U.S. Supreme Court in coming years.

Reflection

1. Why did the Supreme Court set Milligan free?

2.Why do you suppose that the Founding Fathers put habeas corpus into the U.S. Constitution? Under what provisions and conditions did they allow its suspension? Why did they allow habeas corpus to be suspended?

3. What do you suppose was Lincoln's reason for suspending habeas corpus? Does Lincoln's argument have any merit? What does the Supreme Court say in reply?

4. Justice Davis and the rest of the court set Milligan free. How is that not a case where the court protected terrorists? What, in the view of the court, should have happened if Milligan were actually guilty?

5. In 2006, Congress passed a law that allowed for military tribunals for terrorist suspects, denying them a jury trial and many other rights guaranteed by the Sixth Amendment to the U.S. Constitution. The U.S. Supreme Court struck it down as unconstitutional, and Congress responded with another Military Commissions Act (MCA) in 2009. Trials under this new law would not involve a jury, but would involve only those apprehended abroad. In what ways would the Milligan case be applicable to the court when reviewing the MCA? In what ways would it be not applicable?

6. In 2011, a provision of the National Defense Authorization Act includes a provision that some argue allows the President to detain American citizens indefinitely without trial, effectively suspending habeas corpus. The action prompted the Virginia legislature pass a law nullifying that provision of the bill. Is suspension of habeas corpus constitutional? In your opinion, is it necessary today?

