

Florida State University Law Review

Volume 34 | Issue 1

Article 3

2006

Statutory Miconstruction: How the Supreme Court Created a Federal Arbitration Law Never Enacted by Congress

Margaret L. Moses
a@w.com

Follow this and additional works at: <http://ir.law.fsu.edu/lr>

 Part of the [Law Commons](#)

Recommended Citation

Margaret L. Moses, *Statutory Miconstruction: How the Supreme Court Created a Federal Arbitration Law Never Enacted by Congress*, 34 Fla. St. U. L. Rev. (2006) .
<http://ir.law.fsu.edu/lr/vol34/iss1/3>

This Article is brought to you for free and open access by Scholarship Repository. It has been accepted for inclusion in Florida State University Law Review by an authorized administrator of Scholarship Repository. For more information, please contact bkaplan@law.fsu.edu.

FLORIDA STATE UNIVERSITY LAW REVIEW

STATUTORY MISCONSTRUCTION:
HOW THE SUPREME COURT CREATED A FEDERAL ARBITRATION
LAW NEVER ENACTED BY CONGRESS

Margaret L. Moses

VOLUME 34

FALL 2006

NUMBER 1

Recommended citation: Margaret L. Moses, *Statutory Misconstruction: How the Supreme Court Created a Federal Arbitration Law Never Enacted by Congress*, 34 FLA. ST. U. L. REV. 99 (2006).

STATUTORY MISCONSTRUCTION: HOW THE SUPREME COURT CREATED A FEDERAL ARBITRATION LAW NEVER ENACTED BY CONGRESS

MARGARET L. MOSES*

I. INTRODUCTION.....	99
II. INTENDED SCOPE OF THE FAA.....	101
III. <i>PRIMA PAINT</i> AND THE POST- <i>ERIE</i> DILEMMA.....	114
A. <i>The Impact of Erie v. Tompkins</i>	114
B. <i>Prima Paint</i>	116
IV. <i>PRIMA PAINT</i> 'S EXPANSIVE PROGENY: <i>MOSES H. CONE</i> AND <i>SOUTHLAND</i>	122
V. THE SUPREME COURT'S NEW ARCHITECTURE FOR THE FAA.....	131
A. <i>Preemption of State Law</i>	132
B. <i>Arbitrability of Statutory Claims</i>	138
C. <i>Arbitrability of Employment Agreements</i>	146
D. <i>Further Preemption of State Contract Law</i>	152
VI. CONCLUSION.....	154

I. INTRODUCTION

This Article will focus on how a simple procedural statute enacted to require enforcement of arbitration agreements in federal court has become unrecognizable as the law Congress adopted in 1925. Today, as a result of judicial construction, the Federal Arbitration Act¹ (FAA) reaches much further and imposes itself on a far greater proportion of our citizens than was ever envisioned in 1925. The FAA as interpreted affects statutory rights, consumer rights, and employee rights, as well as state police powers to protect those rights.² Today's statute—which has been construed to preempt state law,³ eliminate the requirement of consent to arbitration,⁴ permit arbitration of

* Associate Professor, Loyola University Chicago School of Law. The author gratefully acknowledges the comments and suggestions of Professors Cynthia Ho, Michael Kaufman, and Michael Zimmer and faculty who heard earlier versions of this article and gave insightful comments in workshops at Chicago-Kent College of Law, Michigan State University College of Law, and Loyola University Chicago School of Law. Research assistance was ably provided by Mark Jane.

1. 9 U.S.C. §§ 1-14 (2000).

2. See generally Paul D. Carrington & Paul H. Haagen, *Contract and Jurisdiction*, 1996 SUP. CT. REV. 331, 401 (“Under the [arbitration] law written by the Court, birds of prey will sup on workers, consumers, shippers, passengers, and franchisees; the protective police power of the federal government and especially of the state governments is weakened . . .”); David S. Schwartz, *Enforcing Small Print to Protect Big Business: Employee and Consumer Rights Claims in an Age of Compulsory Arbitration*, 1997 WIS. L. REV. 33, 37 (“[D]isplacing adjudication through pre-dispute arbitration clauses systematically reduces the legal liability of corporate defendants.”).

3. *Southland Corp. v. Keating*, 465 U.S. 1, 9-17 (1984).

4. *Carbajal v. H & R Block Tax Servs., Inc.*, 372 F.3d 903, 906 (7th Cir. 2004) (upholding arbitration clauses in adhesion contracts as generally enforceable); *Washington Mut. Fin. Group v. Bailey*, 364 F.3d 260, 264-66 (5th Cir. 2004) (holding that an arbitration agreement was enforceable against illiterate consumers, even though they had no knowledge of the arbitration requirement); *Am. Gen. Fin. Servs., Inc. v. Griffin*, 327 F. Supp. 2d

statutory rights,⁵ and remove the jury trial right from citizens without their knowledge or consent⁶—is a statute that would not likely have commanded a single vote in the 1925 Congress.⁷

What processes and methods have enabled the judiciary to create a law never enacted by Congress? This Article will examine the interpretive methods the judiciary, particularly the Supreme Court, has used in major cases that have defined the FAA, as well as the effect of the choices it has made. Part II will examine the context of the FAA, including the drafting and political history, to see how its proponents and members of Congress understood the Act, which was adopted virtually without opposition. Part III will explore how *Erie Railroad Co. v. Tompkins*⁸ and *Guaranty Trust Co. of New York v. York*⁹ produced a dilemma that caused the first major misstep in interpreting the FAA. This misstep occurred in *Prima Paint Corp. v. Flood & Conklin Manufacturing Co.*,¹⁰ when the Supreme Court incorrectly asserted that the 1925 Congress relied exclusively upon the Commerce Clause as the underlying power for enacting the FAA. Part IV will examine how that misstep led to even greater missteps in two subsequent cases, *Moses H. Cone Memorial Hospital v. Mercury Construction Corp.*¹¹ and *Southland Corp. v. Keating*.¹² In those cases, the Supreme Court recast a procedural statute that was applicable only in federal court into a substantive statute applicable in both state and federal courts. Part V will follow the increasing expansion of the statute, which the Court interpreted not only to cover statutory claims, an area never anticipated by the enacting Congress, but also to cover worker agreements, which had been expressly excluded by Congress in 1925.¹³ Finally, the major misconstructions which took place in *Prima Paint* and *Southland* have recently been reconfirmed by the Court in its February 2006 decision, *Buckeye Check Cashing, Inc. v. Cardegna*.¹⁴ Moreover, the *Buckeye* Court expanded the holding in *Prima Paint* by finding that an arbitrator

678, 683 (N.D. Miss. 2004) (upholding arbitration agreement even though blind consumer had no knowledge of agreement).

5. *Shearson/Am. Express, Inc. v. McMahon*, 482 U.S. 220, 226 (1987); *Mitsubishi Motors Corp. v. Soler Chrysler-Plymouth, Inc.*, 473 U.S. 614, 626-27 (1985).

6. See Jean R. Sternlight, *Mandatory Binding Arbitration and the Demise of the Seventh Amendment Right to a Jury Trial*, 16 OHIO ST. J. ON DISP. RESOL. 669, 729-30 (2001).

7. See Carrington & Haagen, *supra* note 2, at 402 (“[I]f the FAA had been presented to Congress, as legislation having the effects ascribed to them by the Court . . . [it would not] have been assured of a single vote of approval.”).

8. 304 U.S. 64 (1938).

9. 326 U.S. 99 (1945).

10. 388 U.S. 395 (1967).

11. 460 U.S. 1 (1983).

12. 465 U.S. 1 (1984).

13. See *infra* notes 39-50 and accompanying text.

14. 126 S. Ct. 1204 (2006).

rather than a court should decide a claim that a contract is void for illegality.¹⁵

The Article concludes that the different interpretive methods the Court used to construct the current statute failed to cabin judicial discretion to legislate and resulted in a complete rewriting of the statute. The statute's new architecture has had a substantial impact on our legal system. The FAA created by the Supreme Court in the last twenty-five years reflects judicial policy preferences reminiscent of the policies prevailing at the beginning of the last century, including laissez-faire economics and an antipathy to state laws and regulations favoring individuals, consumers, and small businesses.

II. INTENDED SCOPE OF THE FAA

In the 1920s, Julius Cohen and Charles Bernheimer had a three-step plan for promoting arbitration: "The first is to get a State statute, and then to get a Federal law to cover interstate and foreign commerce and admiralty, and, third, to get a treaty with foreign countries."¹⁶ The two men had already successfully combined forces in New York, where in 1920, Cohen, a lawyer who served as general counsel for the New York State Chamber of Commerce, and Bernheimer, a cotton goods merchant who chaired the Chamber's arbitration committee, were instrumental in obtaining the first modern state arbitration statute.¹⁷ The New York statute made all arbitration agreements enforceable, including agreements to arbitrate future disputes. Before the enactment, a party to an arbitration agreement could at any time prior to the award simply refuse to arbitrate and courts would not enforce the agreement.¹⁸ This was true whether the agreement was to arbitrate future disputes or to submit an existing dispute to arbitration.¹⁹

Cohen and Bernheimer were strong believers in the efficacy of arbitration. Although justifiably proud of their success in New York, they wanted arbitration to be enforceable beyond the state's borders. If a New York party agreed to arbitrate with a citizen of another state that did not have a similar law, the arbitration agreement would not be enforced in that other state's courts. More importantly,

15. See *id.* at 1209.

16. *Arbitration of Interstate Commercial Disputes: Hearing of S. 1005 and H.R. 646 Before the J. Comm. of Subcomms. on the Judiciary*, 68th Cong. 16 (1924) [hereinafter *Joint Hearings*] (statement of Julius Cohen).

17. See generally IAN R. MACNEIL, *AMERICAN ARBITRATION LAW* 28, 34-37 (1992). Professor Macneil defines "modern" arbitration statutes as those that make agreements to arbitrate future disputes irrevocable. *Id.* at 15.

18. See WESLEY A. STURGES, *A TREATISE ON COMMERCIAL ARBITRATION AND AWARDS* 239-40 (1930).

19. See MACNEIL, *supra* note 17, at 20.

any enforcement attempt in federal court under diversity jurisdiction would fail because the federal courts would not enforce the agreement. Federal and state courts both followed ancient rules of English law that “performance of a written agreement to arbitrate would not be enforced in equity, and . . . if an action at law were brought . . . such agreement could not be pleaded in bar of the action; nor would such an agreement be ground for a stay of proceedings until arbitration was had.”²⁰

Cohen and Bernheimer’s next push, therefore, was twofold: to get Congress to pass a federal law that would make arbitration agreements enforceable in federal court and to get the National Conference of Commissioners on Uniform State Laws to put forth a Uniform Arbitration Act which could then be adopted by each state, making arbitration agreements also enforceable in state courts. Finally, a third step would be for the United States to enter into a treaty with other nations to enforce international arbitration agreements and awards.²¹

The original Federal Arbitration Act was drafted, principally by Julius Cohen, on the model of the New York statute.²² In their campaign to convince Congress to pass legislation that would make arbitration agreements enforceable in federal court, Bernheimer and Cohen adopted different functions.²³ Bernheimer organized the support of the national business organizations. Cohen spearheaded the legal case.

At the Joint Hearings of the Senate and House Subcommittees, Bernheimer asserted that “[t]he statement I make is backed up by 73 commercial organizations in this country who have, by formal vote, approved of the bill before you gentlemen.”²⁴ He stated the practical, business case: “[A]rbitration saves time, saves trouble, saves money. . . . It preserves business friendships. . . . It raises business standards. It maintains business honor, prevents unnecessary litigation, and eliminates the law’s delay by relieving our courts.”²⁵

20. S. REP. NO. 68-536, at 2 (1924) [hereinafter SENATE REPORT]. The Senate Report also noted that the arbitration agreement “was subject to revocation by either of the parties at any time before the award” and that this rendered the agreements “ineffectual” because “the party aggrieved by the refusal of the other party to carry out the arbitration agreement was without adequate remedy.” *Id.*

21. See *Joint Hearings*, *supra* note 16, at 16.

22. See *id.* at 15, 40.

23. Their work began in advance of the passage of the New York statute. In 1918, Cohen published a book, *Commercial Arbitration and the Law*. Under Bernheimer’s leadership, the New York Chamber of Commerce joined forces with the New York State Bar Association to work on this issue. Cohen and Bernheimer were effective proselytizers, helping to pass an arbitration statute in New Jersey after the New York statute was adopted. See MACNEIL, *supra* note 17, at 28, 31, 42-43.

24. *Joint Hearings*, *supra* note 16, at 7-8.

25. *Id.*

Cohen, on the other hand, sought to convince Congress of the value of arbitration from the legal perspective. Cohen's strategy can be seen in the brief he submitted to Congress, which was made part of the record of the congressional hearings.²⁶ He explained why making arbitration agreements enforceable would provide a much-needed remedy for existing problems in the legal system. He also sought to persuade Congress that although courts had in the past refused to enforce arbitration agreements, this resulted from an anachronism in the law which Congress had the power to correct. Further, he emphasized that public policy would be well served by Congress adopting this legislation.

Cohen asserted that the statute was directed at three evils: (1) long delays caused by congested courts and excessive motion practice, (2) the expense of litigation, and (3) the failure through litigation to reach a decision regarded as just.²⁷ Businessmen needed solutions that were simpler, faster, and cheaper. An arbitration act that would make arbitration agreements enforceable would accomplish those goals and provide a remedy for the three evils. Cohen made clear in his brief that what was being proposed to accomplish these goals was simple and limited—a statute that would apply only to procedure in the federal courts and would not affect state law:

The statute as drawn establishes a procedure in the Federal courts for the enforcement of arbitration agreements. . . .

. . . It is no infringement upon the right of each State to decide for itself what contracts shall or shall not exist under its laws. To be sure whether or not a contract exists is a question of the substantive law of the jurisdiction wherein the contract was made. But whether or not an arbitration agreement is to be enforced is a question of the law of procedure and is determined by the law of the jurisdiction wherein the remedy is sought.²⁸

Cohen emphasized that because the statute was procedural, it would not “infringe upon the provinces or prerogatives of the States.”²⁹ Rather, he noted, “[t]here is no disposition . . . by means of the Federal bludgeon to force an individual State into an unwilling submission to arbitration enforcement. The statute can not have that effect.”³⁰

26. *Id.* at 33-41.

27. *See id.* at 34-35.

28. *Id.* at 37.

29. *Id.* at 39.

30. *Id.* at 40. One of Cohen's fellow reformers, Alexander Rose, who represented a precursor of the American Arbitration Association at the Joint Hearings—The Arbitration Society of America—echoed Cohen's call for federal legislation:

We have a weakness in our system of arbitration. We need, and we must have the cooperation of the Federal courts. We must have . . . the Federal statute, because while the dispute is a domestic one, we can well dispose of it. But when

Cohen also emphasized that the procedures for compelling arbitration as well as for enforcing the award would be much more straightforward than litigated motions, thereby reducing expense and delay through formalities or legal technicalities. He noted that “enforcement proceeds with a minimum of legal intervention and parties are assured of . . . [a] speedy and expert hearing”³¹

In explaining why this particular legislation was needed, Cohen first noted that since an arbitration agreement is essentially a business contract, it should be treated the same as other business contracts.³² Unlike other contracts, however, at the time, parties could revoke an arbitration agreement at any point prior to the award being rendered.³³ Moreover, although the revocation was considered a breach, courts would not provide relief in the form of specific performance, nor could a party obtain a stay of court proceedings so that an arbitration could go forward.³⁴ Damages were technically available but in practice were difficult if not impossible to prove.³⁵ This situation permitted “the dishonest party [to] escape from his obligations.”³⁶

Cohen’s brief explained the English origins of the courts’ refusal to enforce arbitration agreements:

For many centuries there has been established a rule, rooted originally in the jealousy of courts for their jurisdiction, that parties might not, by their agreement, oust the jurisdiction of the

a merchant in New York sells his merchandise to some one [sic] in a foreign jurisdiction, his arbitration law is defeated. . . . In short, he needs the aid of the Federal law

Id. at 27. Like Cohen, Rose did not conceive of the law as having any direct applicability to the states. Rather, he believed that if Congress adopted the statute, one significant benefit would be that States, many of which had no arbitration laws, would be inspired to adopt similar laws:

There is one excellent result to be achieved in the enactment of this bill, apart from the enactment itself; it will set a standard throughout the United States. There are many States which have no arbitration law. . . . [T]he enactment of this law, extending its effect all over the United States, will have an effect upon the cause of that much-desired thing—uniform legislation I have no doubt all of the States would pattern after it.

Id. at 28.

31. *Id.* at 40. Rose made the case for simplicity more dramatically:

[T]he crying demand and the need of the hour is what? It is to simplify legal matters

. . . .
 . . . [Y]ou can have here a system of arbitration which is one that the people want; the public want it. They want speedy justice, and they want plain justice, in as simple terms as it can be reduced to.

Id. at 26-27.

32. *See id.* at 38-39.

33. MACNEIL, *supra* note 17, at 20.

34. *Id.*

35. *See id.*; *see also* STURGES, *supra* note 18, at 85-86, 255-62.

36. *Joint Hearings*, *supra* note 16, at 39.

courts. This rule was so firmly established that our American courts did not feel themselves free to change the rule³⁷

Although courts did not feel free to make this change themselves, once the New York legislature adopted a statute making arbitration agreements enforceable, New York courts, according to Cohen, whole-heartedly accepted the change.³⁸

Cohen, Bernheimer, and their colleagues took great pains to impress upon Congress the limited scope of the proposed legislation. In response to a concern that the legislation would apply to seamen, W.H.H. Piatt³⁹ explained that the statute was not intended to cover workers.⁴⁰ Although the bill did not specifically exclude all employment contracts, the constitutional jurisprudence at the time viewed most employment contracts as involving intrastate and not interstate commerce.⁴¹ Seamen, on the other hand, could be viewed as having contracts that were in foreign or interstate commerce. Piatt and the other proponents had no objection to specifically excluding seamen and sought to make clear that other workers who might be perceived as working in interstate commerce would also be excluded, since the FAA was not intended to cover employment contracts at all.⁴² Piatt thus suggested adding the following language: “but nothing herein contained shall apply to seamen or any class of workers in interstate and foreign commerce,”⁴³ noting that “[i]t is not intended that this shall be an act referring to labor disputes, at all.”⁴⁴

Emphasizing that the legislation should not apply to workers, Herbert Hoover, then Secretary of Commerce, sent a letter to Congress on this point that was incorporated in the records of both the 1923 Hearings and the 1924 Joint Hearings. Hoover characterized the objection that had been raised as an objection “to the inclusion of workers’ contracts in the law’s scheme.”⁴⁵ He suggested clarification by using virtually the same language as that recommended by Piatt but with the addition of “railroad employees” to the list.⁴⁶ The lan-

37. *Id.*

38. *Id.* (citing *Berkovitz v. Arbib & Houlberg, Inc.*, 130 N.E. 288 (N.Y. 1921)).

39. Piatt was testifying in his capacity as chairman of the Committee of Commerce Trade and Commercial Law of the American Bar Association.

40. *Sales and Contracts to Sell in Interstate and Foreign Commerce, and Federal Commercial Arbitration: Hearing on S. 4213 and S. 4214 Before a Subcomm. of the S. Comm. on the Judiciary*, 67th Cong. 9 (1923) [hereinafter *1923 Hearings*].

41. *Circuit City Stores, Inc. v. Adams*, 532 U.S. 105, 136 (2001) (Souter, J., dissenting) (“When the Act was passed (and the commerce power was closely confined) our case law indicated that the only employment relationships subject to the commerce power were those in which workers were actually engaged in interstate commerce.”).

42. See *infra* notes 43-49 and accompanying text.

43. *1923 Hearings*, *supra* note 40, at 9.

44. *Id.*

45. *Id.* at 14; *Joint Hearings*, *supra* note 16, at 21.

46. *1923 Hearings*, *supra* note 40, at 14; *Joint Hearings*, *supra* note 16, at 21.

guage in the Hoover letter was nearly the exact language added to the statute: “but nothing herein contained shall apply to contracts of employment of seamen, railroad employees, or any other class of workers engaged in interstate or foreign commerce.”⁴⁷

Thus, the supporters of the legislation did not believe that it would apply to any workers at all. Under the view of the Commerce Clause at that time, the Act did not apply to contracts of most workers.⁴⁸ It only applied to contracts of workers actually engaged in interstate or foreign commerce, such as seamen or railroad employees, and those workers were specifically excluded. Piatt explained that the Act was “purely an act to give the merchants the right or the privilege of sitting down and agreeing with each other as to what their damages are, if they want to do it. Now that is all there is in this.”⁴⁹ This was the central concept behind the Act: to provide for enforceability of arbitration agreements between merchants—parties presumed to be of approximately equal bargaining strength—who needed a way to resolve their disputes expeditiously and inexpensively.⁵⁰

The hearings make clear that the focus of the Act was merchant-to-merchant arbitrations, never merchant-to-consumer arbitrations. All of the examples given by Bernheimer as to cases he knew about or cases he had personally been involved with through the New York Chamber of Commerce were cases between merchants.⁵¹ At one point in the hearings, Senator Walsh of Montana raised the question whether the legislation would apply to contracts which were not really voluntary—for example, where one party, such as an insurance company or a railroad company, had much more bargaining power and was able to provide a contract on a “take it or leave it” basis.⁵² Piatt, who was testifying at the time, said:

47. The drafters merely switched “foreign” and “interstate” in the statute. 9 U.S.C. § 1 (2000).

48. See *Circuit City Stores, Inc. v. Adams*, 532 U.S. 105 (2001); see also *supra* note 41 and accompanying text.

49. *1923 Hearings*, *supra* note 40, at 9.

50. As Bernheimer testified on behalf of all the business associations he represented,

The bill on the one hand aims to eliminate friction, delay, and waste, and on the other to establish and maintain business amity If inexpensive but dependable arbitration were possible instead of costly, time-consuming, and troublesome litigation, the risk [of doing business] would be correspondingly smaller and the price made to conform therewith. Not only will the suggested law accomplish all of this, but it will help to conserve perishable and semiperishable food products, and save many millions of dollars in foodstuffs now wasted because of the lack of legally binding arbitration facilities. . . .

. . . .
 . . . The merchants want this very badly.

Id. at 3, 7.

51. *Joint Hearings*, *supra* note 16, at 5-9.

52. *Id.* at 9.

I would not favor any kind of legislation that would permit the forcing a man to sign that kindof [sic] a contract. . . .

. . . .
. . . I think that ought to be protested against, because it is the primary end of this contract that it is a contract between merchants one with another, buying and selling goods.⁵³

Cohen was also asked to respond to a concern about adhesion contracts during the Joint Hearings. The Chairman, Senator Sterling, first asked Cohen to explain the reason courts had not been willing to enforce arbitration agreements. Cohen initially referred to the courts' concerns about "ouster of jurisdiction,"⁵⁴ but then acknowledged:

[T]he real fundamental cause was that at the time this rule was made people were not able to take care of themselves in making contracts, and the stronger men would take advantage of the weaker, and the courts had to come in and protect them. And the courts said, "If you let the people sign away their rights, the powerful people will come in and take away the rights of the weaker ones." And that still is true to a certain extent.⁵⁵

Senator Sterling then quizzed Cohen specifically about whether this was not also the case with respect to "take it or leave it" contracts between railroads and shippers. In response, Cohen claimed that shippers were protected by the Bills of Lading Act and, further, that

the Federal Government, through its regularly constituted bodies . . . protect[s] everybody. Railroad contracts and express contracts and insurance contracts are provided for. You can not get a provision into an insurance contract to-day unless it is approved by the insurance department. In other words, people are protected to-day as never before.⁵⁶

Cohen and his fellow supporters thus indicated that this bill would not apply in adhesion contracts for several reasons. First, there were protections written into law; second, protective requirements were issued by federal agencies; and third, that was simply not the intent of the legislation, which was specifically aimed at voluntary resolution of disputes between merchants. Arbitration was, as

The trouble about the matter is that a great many of these contracts that are entered into are really not voluntary things at all. . . . It is the same with a good many contracts of employment. A man says, "These are our terms. All right, take it or leave it." Well, there is nothing for the man to do except to sign it; and then he surrenders his right to have his case tried by the court, and has to have it tried before a tribunal in which he has no confidence at all.

Id.

53. *Id.* at 10.

54. *Id.* at 14.

55. *Id.* at 15.

56. *Id.*

Alexander Rose noted, “a purely voluntary thing. [The legislation] is only the idea that arbitration may now have the aid of the court to enforce these provisions which men voluntarily enter into.”⁵⁷ The new law was not intended to permit a party with greater economic strength to compel a weaker party to arbitrate. As Representative Graham noted in the House floor debate in 1924, “[t]his bill simply provides for one thing, and that is to give an opportunity to enforce an agreement in commercial contracts and admiralty contracts—an agreement to arbitrate, when *voluntarily* placed in the document by the parties to it.”⁵⁸ Representative Graham emphasized the narrow scope of the bill:

It does not involve any new principle of law except to provide a simple method by which the parties may be brought before the court in order to give enforcement to that which they have already agreed to. . . . It creates no new legislation, grants no new rights, except a remedy to enforce an agreement in commercial contracts and in admiralty contracts.⁵⁹

Cohen’s final task was to assure Congress that it had the power and the authority to adopt the legislation. Although this did not seem to be seriously in doubt, there had been a state and federal constitutional challenge to the New York arbitration statute.⁶⁰ That challenge had been soundly rejected by the New York Court of Appeals in a decision by Judge Cardozo that Cohen cited extensively in his brief.⁶¹ With respect to Congress’ authority, Cohen asserted that it did *not* depend upon the commerce or admiralty power. Rather:

[Its authority] rests upon the constitutional provision by which Congress is authorized to establish and control inferior Federal Courts. So far as congressional acts relate to the procedure in the Federal courts, they are clearly within the congressional power. This principle is so evident and so firmly established that it can not be seriously disputed.⁶²

57. *Id.* at 26.

58. 65 CONG. REC. 1931 (1924) (emphasis added).

59. *Id.*

60. *Berkovitz v. Arbib & Houlberg, Inc.*, 130 N.E. 288, 289-92 (N.Y. 1921).

61. *Id.*, cited in *Joint Hearings*, *supra* note 16, at 39. There had also been a constitutional question raised as to whether the New York statute could apply in an admiralty case to compel a party to arbitrate. *Red Cross Line v. Atl. Fruit Co.*, 264 U.S. 109 (1924). The U.S. Supreme Court held that New York State was free to provide for specific performance of contractual arbitration clauses because the statutory remedy sought did not change the substantive admiralty law or attempt to govern the remedy in admiralty court. *Id.* at 124.

62. *Joint Hearings*, *supra* note 16, at 37. Cohen cited to Article I, Section 8 of the United States Constitution, which gives Congress power “to constitute Tribunals inferior to the supreme Court,” and Article III, Section 1, which provides that “The judicial Power of the United States shall be vested . . . in such inferior Courts as the Congress may from time to time ordain and establish.” *Id.*

According to Cohen, since the Arbitration Act related solely to procedure in the federal courts, the question of whether there was authority under the Commerce Clause was not at issue.⁶³

Cohen noted that the proposed law, by simply declaring the policy of recognizing and enforcing arbitration agreements in the federal courts, “does not encroach upon the province of the individual States.”⁶⁴ He then speculated, however, that Congress probably does have “ample power to declare that all arbitration agreements connected with interstate commerce or admiralty transactions shall be recognized as valid and enforceable even by the State courts.”⁶⁵ Yet, having made the argument that Congress probably had broad authority under the Commerce Clause to enact the statute, Cohen concluded that even if it were found that Congress had no such power, it would not affect the current statute. Because the primary purpose of the statute was to make arbitration agreements enforceable in the federal courts, Congress “rests solely upon its power to prescribe the jurisdiction and duties of the Federal courts.”⁶⁶

It did not appear that members of the Joint Subcommittees hearing testimony on the bill were too concerned about their authority. At one point, this brief conversation took place between Representative Dyer and the Chairman, Senator Sterling:

Representative DYER. There is no question of the authority of Congress to legislate on this subject as provided in the bill, is there?

The CHAIRMAN. I do not think there is.

Representative DYER. The authority and jurisdiction is ample?

The CHAIRMAN. Yes.⁶⁷

There was, however, no discussion among the Committee members as to what constituted the basis for that authority and jurisdiction. The sole discussion is found in Cohen’s brief, attached to the proceedings. The Committee Report for the House, though, states:

The matter is properly the subject of Federal action. Whether an agreement for arbitration shall be enforced or not is a question of

63. *Id.* Cohen specifically noted that in declaring arbitration agreements to be valid, the statute was not declaring their existence as a matter of substantive law. *Id.* at 38.

64. *Id.* at 38.

65. *Id.*

66. *Id.*

67. *Id.* at 24.

procedure to be determined by the law court in which the proceeding is brought and not one of substantive law to be determined by the law of the forum in which the contract is made. Before such contracts could be enforced in the Federal courts, therefore, this law is essential.⁶⁸

The House Report suggests that Congress clearly had the power to pass a procedural act whose purpose is to enforce contracts in federal courts. Yet, the Report continued by noting that “[t]he remedy is founded *also* upon the Federal control over interstate commerce and over admiralty.”⁶⁹ By use of the word “also,” the reference to the commerce and admiralty power appears to be a fall-back position, a secondary basis of power. The passage as a whole makes clear that Committee members saw the Arbitration Act as Cohen presented it: a statute providing for enforcement and therefore relating to remedies, which meant a procedural and not substantive statute, and one that related only to procedures in federal court.⁷⁰ Such a statute was well within Congress’ authority to establish and control federal courts.⁷¹

Having been passed without a single negative vote in either the House or the Senate, the Federal Arbitration Act was signed into law in 1925 and became effective January 1, 1926.⁷² Cohen immediately took steps to educate the legal public about the Act, publishing an article, *The New Arbitration Law*, in February 1926.⁷³ He essentially incorporated into the article the brief he provided to Congress, but he changed emphasis somewhat, adapting his text to a different audience—attorneys and law professors. First, Cohen devoted more argument to the fact that the statute provides “improvement of . . . procedural remedies,” noting that changes in procedure are “sponsored by the legal profession in the interests of the better administration of justice” and that the new statute “is simply a new procedural remedy, particularly adapted to the settlement of commercial disputes.”⁷⁴ Second, he put more emphasis on the voluntary nature of the application of the Act. “No one is required to make an agreement to arbitrate. Such action by a party is entirely voluntary. . . . [The new arbitration law] is merely a new method for enforcing a contract freely

68. H.R. REP. NO. 68-96, at 1 (1924) [hereinafter HOUSE REPORT].

69. *Id.* (emphasis added).

70. See *Joint Hearings*, *supra* note 16, at 37-40; see also David S. Schwartz, *Correcting Federalism Mistakes in Statutory Interpretation: The Supreme Court and the Federal Arbitration Act*, 67 LAW & CONTEMP. PROBS. 5, 17 (2004) (noting that at the time of the FAA enactment “both remedial and procedural matters were deemed to be *lex fori*—the law of the court—rather than *lex loci*—the substantive law of the jurisdiction”).

71. See *supra* notes 61-67 and accompanying text.

72. See *infra* note 81.

73. Julius Henry Cohen & Kenneth Dayton, *The New Federal Arbitration Law*, 12 VA. L. REV. 265 (1926).

74. *Id.* at 279.

made by the parties thereto.”⁷⁵ Third, and most important, Cohen, the great proponent and activist for arbitration, made a strong argument to the legal community that arbitration has limitations and should not be misused. Arbitration was a remedy that was well-suited, according to Cohen,

to the disposition of the ordinary disputes between merchants as to questions of fact—quantity, quality, time of delivery, compliance with terms of payment, excuses for non-performance, and the like. It has a place also in the determination of the simpler questions of law—the questions of law which arise out of these daily relations between merchants as to the passage of title, the existence of warranties, or [related] questions of law. . . .⁷⁶

On the other hand, Cohen noted that not all questions arising out of contracts should be arbitrated. Arbitration should not, for example, be used to resolve more complex issues. Specifically, Cohen informed his fellow members of the profession that arbitration was “not the proper method for deciding points of law of major importance involving constitutional questions or policy in the application of statutes.”⁷⁷ These kinds of questions were not within the particular experience of arbitrators and thus were “better left to the determination of skilled judges with a background of legal experience and established systems of law.”⁷⁸ Although Cohen had not expressly made this argument to Congress, he and others had testified at the Hearings as to the limited nature of the bill. And Cohen’s position in the article is consistent with his position before Congress because the case he and others made to Congress was exactly what Cohen described in his article as the proper use of arbitration—to resolve heavily fact-based disputes between merchants, “where all meet upon a common ground.”⁷⁹

We know from the legislative history and from contemporary writings what the reformers wanted, what they believed the Act would accomplish, and what they told the members of Congress the legislation was intended to accomplish. The purpose of the Arbitration Act was primarily to make arbitration agreements enforceable in federal court⁸⁰ and secondly to provide procedures that would make this enforcement process simple and expeditious, thereby enabling merchants to resolve their disputes more cheaply and easily. The FAA was a bill of limited scope, intended to apply in disputes between

75. *Id.*

76. *Id.* at 281.

77. *Id.*

78. *Id.*

79. *Id.*

80. Of course, for the parties to be in federal court there had to be some basis of federal jurisdiction other than the arbitration agreement. *See infra* notes 210-11.

merchants of approximately equal economic strength to questions arising out of their daily relations. The bill was not the result of trade-offs or strategic compromises because it was essentially unopposed.⁸¹ The FAA would only apply when arbitration was voluntarily agreed to by the parties. According to Cohen, its leading proponent and principal drafter, the legislation was to apply to disputes involving facts and simple questions of law, not statutory or constitutional issues, since arbitration was simply not a proper method for deciding points of law of major importance. The legislation would not apply to workers or labor disputes. Because the statute dealt with enforcement and therefore simply ensured a remedy, it was a procedural statute and only applied in federal courts. It would not affect state law or state courts in any way. It was this limited statute that the Congress of 1925 believed it was enacting. We will see, however, that our courts have turned this legislation into something else entirely.

Today, the statute which was enacted as a procedural statute effective only in federal court has been interpreted to apply to states⁸² and to preempt state law that conflicts with the Court's interpretation of the FAA.⁸³ A state statute which attempts to protect citizens by regulation of the use of arbitration is preempted unless the specific arbitration clause can be shown to be unconscionable. The Court, for example, struck down as preempted by the FAA a Montana statute that required notice of an arbitration clause to be given on the front page of any contract.⁸⁴ In addition, although the FAA was never meant to apply to consumers and was not supposed to apply except when parties consented knowingly and voluntarily, the Court has upheld application of arbitration clauses in adhesion contracts.⁸⁵ Also—despite Julius Cohen's admonition that arbitration should not apply to anything other than the heavily factual disputes between merchants in their relations with each other and that arbitration should not be used to resolve complicated legal issues—the Court has asserted that the arbitration process can protect rights created under federal statutes, such as securities laws, antitrust

81. Statement of Julius Henry Cohen, *Joint Hearings, supra* note 16, at 13 ("Mr. Chairman, the question was asked: Who opposes this bill? There is no open opposition anywhere."). Earlier opposition by seamen and railroad employees had been diffused when a provision was added excluding them from coverage of the Act. *See infra* notes 321-22 and accompanying text. In 1925, immediately after the bill's passage, the ABA Committee on Commerce, Trade, and Commercial Law noted in an article published in the ABA Journal, "not a single dissenting vote was registered in either House or Senate." *The United States Arbitration Law and Its Application*, 11 A.B.A. J. 153 (1925) [hereinafter ABA, *United States Arbitration Law*].

82. *Southland Corp. v. Keating*, 465 U.S. 1, 12 (1984).

83. *Doctor's Assocs., Inc. v. Casarotto*, 517 U.S. 681, 688 (1996).

84. *Id.* at 683-86, 688.

85. *Gilmer v. Interstate/Johnson Lane Corp.*, 500 U.S. 20 (1991); *Allied-Bruce Terminix Cos. v. Dobson*, 513 U.S. 265 (1995).

laws, and antidiscrimination statutes.⁸⁶ Moreover, even workers who were specifically excluded by the language of the FAA have, through the interpretative processes of the Court, been found to be covered, so that employers may compel their employees to agree to arbitrate any disputes if they want to be hired.⁸⁷ Additionally, individuals have been held to agreements they have not signed and not even read, even though enforcement means they have waived a constitutional right to a jury trial without knowledge or consent.⁸⁸ Finally, the Court has suggested that waiver of a class action arbitration in an adhesion contract is probably enforceable if that is what was intended by the parties.⁸⁹

The Court has, step by step, built a house of cards that has almost no resemblance to the structure envisioned by the original statute. Each card put in place by the Court builds on the prior flimsy court-created structure. The edifice we have today incorporates policies and practices that were never considered or developed by our legislative branch and in fact goes far beyond and even against what the 1925 Congress enacted. The consistent effect of the Court's interpretation, as will be developed below, is to diminish individual rights, to significantly reduce access to the courts and the right to a jury trial, and to favor strong economic interests at the expense of the weaker party to an extent not seen since the *Lochner* Court of the early 1900s.⁹⁰

This Article will document how a simple procedural statute attained such an expansive reach without any further legislative enactments and will discuss the implications of this form of judicial lawmaking. The next Parts of this Article will consider the landmark cases in which the Court's interpretation of the FAA resulted in an entirely different statute from the one enacted in 1925.

86. *Mitsubishi Motors Corp. v. Soler Chrysler-Plymouth, Inc.*, 473 U.S. 614, 624-30 (1985); *Shearson/Am. Express, Inc. v. McMahon*, 482 U.S. 220, 242 (1987); *Rodriguez de Quijas v. Shearson/Am. Express, Inc.*, 490 U.S. 477, 480-84 (1989); *Gilmer*, 500 U.S. 20, 24-35 (1991).

87. *See Circuit City Stores, Inc. v. Adams*, 532 U.S. 105, 109, 119-24 (2001).

88. *See Sternlight*, *supra* note 6, at 729-30.

89. *Green Tree Fin. Corp. v. Bazzle*, 539 U.S. 444, 450-54 (2003).

90. In *Lochner v. New York*, the court struck down protective state legislation providing that no laborer could be required or permitted to work in a bakery more than sixty hours in a week or ten hours in a day, holding this was not a legitimate exercise of the police power of the State, but an unreasonable, unnecessary, and arbitrary interference with the right and liberty of the individual to contract in relation to his labor and as such was in conflict with and void under the Federal Constitution. 198 U.S. 45 (1905).

III. *PRIMA PAINT* AND THE POST-*ERIE* DILEMMAA. *The Impact of Erie v. Tompkins*⁹¹

There are several stages in the transformation of the original FAA into the expansive statute it is today. A critical turning point was in *Prima Paint Corp. v. Flood & Conklin Manufacturing Co.*,⁹² where the Court had to decide, post-*Erie*, whether a federal court could apply the FAA in a diversity case. Cases leading up to *Prima Paint* show a development moving logically but not inevitably to the result in that decision.

The 1938 *Erie* decision declared that there was no general federal common law, thus requiring federal courts in diversity cases to enforce the common law as determined by the state in which they were located.⁹³ After *Erie*, in a diversity case, although courts continued to apply federal procedural law, they were required to apply state substantive law.⁹⁴ That decision overruled *Swift v. Tyson*,⁹⁵ under which, for almost a century, a federal court having jurisdiction of a case because of diversity of citizenship did not have to apply the unwritten law—that is, the common law—of the state in which it sat. Rather, when the common or general law applied, a federal court could use its own independent judgment as to what the law was or should be.⁹⁶ Under *Swift v. Tyson*, nonstatutory law had been considered a unitary “transcendental body of law outside of any particular State” and a “‘brooding omnipresence’ of Reason,” and “federal courts deemed themselves free to ascertain what Reason, and therefore Law, [was required].”⁹⁷

Under *Erie*, the FAA, which was considered a procedural statute, would still be applicable in a diversity case. In *Guaranty Trust Co. of New York v. York*, however, the Court clarified *Erie* by saying that it is not the application of the labels “substantive” or “procedural” that determines whether state or federal law should be applied.⁹⁸ Instead, if the application of federal law would produce a different outcome from the application of state law, then the federal court must apply state law.⁹⁹

91. *Erie R.R. Co. v. Tompkins*, 304 U.S. 64 (1938).

92. 388 U.S. 395 (1967).

93. *Erie*, 304 U.S. at 78.

94. *Id.*

95. 41 U.S. 1, 12 (1842).

96. *Erie*, 304 U.S. at 71.

97. *Guar. Trust Co. of N.Y. v. York*, 326 U.S. 99, 102-03 (1945) (quoting *Black & White Taxicab & Transfer Co. v. Brown & Yellow Taxicab & Transfer Co.*, 276 U.S. 518, 533 (1928)).

98. *Id.* at 109.

99. *Id.*

Thus, the Supreme Court came to be faced with the question whether a federal court decision to require arbitration was outcome-determinative. In *Bernhardt v. Polygraphic Co. of America*,¹⁰⁰ a wrongful discharge case that was removed to federal court in Vermont on diversity grounds, the issue was whether the FAA applied, therefore requiring enforcement of the parties' agreement to arbitrate.¹⁰¹ Vermont law appeared to permit parties to revoke an arbitration agreement at any point prior to the award.¹⁰² Application of the FAA would permit a court to stay judicial proceedings so the arbitration could go forward. The question whether the FAA or Vermont law governed in this diversity case appeared to be squarely before the Court. However, the Court initially dodged the issue by determining that the contract at issue—an employment contract—was not covered by section 2 of the FAA because it was not “a contract evidencing a transaction involving commerce.”¹⁰³ The Court therefore denied the stay of judicial proceedings provided for in section 3 of the Act¹⁰⁴ because section 3 proceedings were only available for contracts which fit under section 2. Thus, since the FAA was inapplicable, Vermont law applied, making the arbitration agreement unenforceable.¹⁰⁵

The Court could have stopped there, but it did not. It went on to discuss whether “apart from the Federal Act, a provision of a contract providing for arbitration is enforceable in a diversity case.”¹⁰⁶ This is a curious statement, since apart from the Federal Act, federal courts had not been willing to enforce arbitration agreements. Apparently, however, the Court was nonetheless considering whether, absent applicability of the FAA, a judge-made federal procedural rule could require arbitration in a diversity case despite a contrary state rule.¹⁰⁷ In considering whether a decision to require arbitration was outcome-determinative, the Court emphasized the differences between arbitration and litigation, concluding that “[t]he change from a court of law to an arbitration panel may make a radical difference in ultimate result.”¹⁰⁸ It therefore concluded that such a judge-made

100. 350 U.S. 198 (1956).

101. *Id.* at 199.

102. *Id.* at 204.

103. 9 U.S.C. § 2 (2000).

104. *Id.* § 3.

105. *Bernhardt*, 350 U.S. at 202.

106. *Id.*

107. For a fuller discussion of this point, see Schwartz, *supra* note 70, at 33.

108. *Bernhardt*, 350 U.S. at 203.

The nature of the tribunal where suits are tried is an important part of the parcel of rights behind a cause of action. . . . Arbitration carries no right to trial by jury that is guaranteed both by the Seventh Amendment and by . . . the Vermont Constitution. Arbitrators do not have the benefit of judicial instruction on the law; they need not give their reasons for their results; the record of

federal rule would be outcome-determinative, requiring that a conflicting state law on arbitration would have to be applied. Thus, a federal court could not impose arbitration in a diversity case where a state rule conflicted with a judge-made federal rule. However, because this finding was not necessary to the holding of the case, it was dicta and did not establish that the FAA could not apply in diversity cases. Nonetheless, Justice Frankfurter, in his concurrence, opined that because differences in arbitration and litigation can affect the outcome of a case, the FAA was not applicable to diversity cases.¹⁰⁹

A main purpose of the FAA, of course, was to require enforcement of arbitration agreements in diversity cases.¹¹⁰ That purpose, and therefore the FAA itself, would be undermined if parties from states like New York, which required arbitration agreements to be enforced, could not enforce such agreements in federal court against parties from states like Vermont, which permitted revocation. Although the Court in *Bernhardt* side-stepped the issue by finding the contract in question not covered by the FAA, it was only a matter of time before the question of FAA applicability in a diversity case involving a contract in interstate commerce would arise. Eleven years later, the Court faced that question head-on in *Prima Paint*.

B. *Prima Paint*

Prima Paint involved the interstate sale of a business and an accompanying consulting contract.¹¹¹ The main thrust of the opinion was whether a court or an arbitrator would determine *Prima Paint*'s claim of fraud in the inducement of the contract.¹¹² The Court decided that under the FAA, if the fraud at issue was alleged to be in the formation of the contract, as opposed to being in the formation of the arbitration agreement, an arbitrator would determine the issue.¹¹³ A contrary result would obtain under New York law, which apparently required that a court determine the issue of fraudulent inducement, regardless of whether the fraud was in the contract itself or in the arbitration agreement.¹¹⁴ In other words, if the FAA applied, litigation would be stayed under section 3, and the arbitrator would determine the inducement issue. If New York law applied, the court

their proceedings is not as complete as it is in a court trial; and judicial review of an award is more limited than judicial review of a trial

Id.

109. *Id.* at 208 (Frankfurter, J., concurring).

110. See *Prima Paint Corp. v. Flood & Conklin Mfg. Co.*, 388 U.S. 395, 418 (1967) (Black, J., dissenting) (“[T]o hold the Act inapplicable in diversity cases would be severely to limit its impact.”).

111. *Id.* at 397 (majority opinion).

112. *Id.* at 396-97.

113. *Id.* at 403-04.

114. *Id.* at 410-11 (Black, J., dissenting).

would make this determination. Thus, the question was squarely put whether, in light of *Bernhardt's* declaration that a decision to arbitrate was outcome-determinative, the federal court could apply the FAA in a diversity case or whether it must defer to state law.

Prima Paint presented a real dilemma. If the Court applied *Bernhardt's* "outcome-determinative" test and followed Frankfurter's concurring opinion that the FAA should not apply in diversity cases because it was "substantive" under the *Erie* test, the result would emasculate the FAA and thwart the intent of the 1925 Congress.¹¹⁵

The easiest solution might have been suggested by *Hanna v. Plumer*,¹¹⁶ decided two years earlier. In *Hanna*, the Court determined that a federal rule on service of process would apply in federal court rather than a conflicting state rule, regardless of whether application of the federal rule would affect the outcome.¹¹⁷ In more recent times, the Court in *Stewart v. Ricoh* made clear that if there is a valid federal rule enacted under the Rules Enabling Act or a federal statute on point, that rule or statute applies in a diversity case.¹¹⁸ In other words, if Congress has spoken on the issue, then the outcome-determinative test of *Guaranty Trust* would not come into play. If Congress has not spoken and a federal judge-made rule conflicts with state law in a diversity case, then the outcome-determinative test must be applied.¹¹⁹

The question then is why, after *Hanna*, did the Court in *Prima Paint* not simply say the FAA applies because it is a validly enacted federal statute on point in this case? The reason appears to be that at the time of *Bernhardt* and *Prima Paint*, the Court was concerned about the constitutional power of Congress to enact rules that were applicable to substantive areas of state law, such as contracts, in a diversity case.¹²⁰ Language in *Erie* suggested that the Article III

115. See Linda R. Hirshman, *The Second Arbitration Trilogy: The Federalization of Arbitration Law*, 71 VA. L. REV. 1305, 1320 (1985) ("By declaring enforcement of arbitration to be 'substantive' in effect, the *Bernhardt* decision shut off the option of treating the FAA as a rule of federal procedure without significance in the *Erie* scheme.").

116. 380 U.S. 460 (1965).

117. *Id.* at 473-74. The Federal Rules of Civil Procedure are adopted by the Supreme Court pursuant to the delegation by Congress under the Rules Enabling Act, 28 U.S.C. § 2072 (2000).

118. *Stewart Org. v. Ricoh Corp.*, 487 U.S. 22, 27 (1988) ("[A] district court sitting in diversity must apply a federal statute that controls the issue before the court and that represents a valid exercise of Congress' constitutional powers."); see also ERWIN CHEMERINSKY, FEDERAL JURISDICTION 267-69 (1989).

119. See *Guar. Trust Co. of N.Y. v. York*, 326 U.S. 99, 109 (1945); see also *Ricoh*, 487 U.S. at 279 n.6 ("If no federal statute or Rule [is applicable], the district court then proceeds to evaluate whether application of federal judge-made law would disserve the so-called 'twin aims of the *Erie* rule: discouragement of forum-shopping and avoidance of inequitable administration of the laws.'") (quoting *Hanna v. Plumer*, 380 U.S. at 468)).

120. *Bernhardt* emphasized that in enforcing a state-created contract right in a diversity case, the federal court is in essence "only another court of the State." *Bernhardt v. Po-*

power to control federal courts did not give Congress the right to create rules which affected substantive areas of state law.¹²¹ It was only in *Ricoh* that those concerns were resolved in favor of congressional power. Thus, as the courts in *Bernhardt* and its progeny viewed *Erie*, for the FAA to apply in a diversity case, the statute must have been based on Congress' power under the Commerce Clause.

Prior to *Prima Paint*, the Second Circuit, in *Robert Lawrence Co. v. Devonshire Fabrics, Inc.*,¹²² had faced the dilemma raised by *Bernhardt*. On facts similar to those in *Prima Paint*, the *Robert Lawrence* court found the arbitration clause was severable from the rest of contract and held that arbitrators would decide the issue of fraud in the inducement of that contract.¹²³ The court dealt with the potential constitutional issue by finding a congressional intent "to create a new body of federal substantive law affecting the validity and interpretation of arbitration agreements"¹²⁴ and by asserting that Congress based the Arbitration Act "in part on its undisputed substantive powers over commerce and maritime matters."¹²⁵ The Second Circuit therefore broadly held that the Arbitration Act created "national law equally applicable in state or federal courts,"¹²⁶ which encompassed "questions of interpretation and construction as well as questions of validity, revocability and enforceability of arbitration agreements affecting interstate commerce or maritime affairs."¹²⁷

Since the two lower courts in *Prima Paint* expressly relied on the reasoning of *Robert Lawrence* in reaching their decisions,¹²⁸ *Prima Paint* at its core was a review of the *Robert Lawrence* holding. Although the Supreme Court agreed with the result in *Robert Lawrence*, it did not approve the broad scope of the decision. It stated that the question was not "whether Congress may fashion federal substantive rules to govern questions arising in simple diversity cases" but, rather, "whether Congress may prescribe how federal

lygraphic Co. of Am., 350 U.S. 198, 203 (1956). It further noted that "[t]he federal court therefore may not substantially affect the enforcement of the right as given by the State." *Id.* (quoting *Guar. Trust*, 326 U.S. at 109).

121. The *Erie* Court stated, "There is no federal general common law. Congress has no power to declare substantive rules of common law applicable in a state And no clause in the Constitution purports to confer such a power upon the federal courts." *Erie R.R. Co. v. Tompkins*, 304 U.S. 64, 78 (1938); see also Hirshman, *supra* note 115, at 1317.

122. *Robert Lawrence Co. v. Devonshire Fabrics, Inc.*, 271 F.2d 402 (2d Cir. 1959).

123. *Id.* at 410-12.

124. *Id.* at 406.

125. *Id.* at 407.

126. *Id.* The court acknowledged that in other contexts "enforceability of an arbitration agreement had generally been considered to be procedural only" and that the point about the law being substantive and applying in state or federal court "has only rarely been noticed." *Id.* at 405, 407.

127. *Id.* at 409.

128. *Prima Paint Corp. v. Flood & Conklin Mfg. Co.*, 360 F.2d 315, 318 (2d Cir. 1966); *Prima Paint Corp. v. Flood & Conklin Mfg. Co.*, 262 F. Supp. 605, 607 (S.D.N.Y. 1966).

courts are to conduct themselves with respect to subject matter over which Congress plainly has [the] power to legislate.”¹²⁹ The question concerning “whether Congress may prescribe how federal courts are to conduct themselves”¹³⁰ suggests the Court viewed application of the FAA as fundamentally procedural. Nonetheless, the remaining clause appears to move closer to a substantive interpretation by referring to “subject matter over which Congress plainly has power to legislate.”¹³¹ While the meaning is somewhat oblique, one implication is that while Congress had the power to legislate over the subject matter at issue, it had not done so. What Congress specifically had not done was create federal subject matter jurisdiction when it enacted the FAA.¹³² That Congress did not create subject matter jurisdiction in the federal courts for the FAA suggests that the law was not intended to provide any substantive rights. Because *Bernhardt* announced that enforcement of arbitration entailed substantive rights, the question became whether these substantive rights were constitutional.

Perhaps, in referring to subject matter over which Congress had power to legislate (that was unexercised), the Court in *Prima Paint* was referencing the Dormant Commerce Clause. This is an analogous area of constitutional jurisprudence where the Court interprets and applies the Interstate Commerce Clause in the absence of congressional enactments based on that clause. From early in our history, the federal courts have been active under the Interstate Commerce Clause to protect the national economy from interference by state laws burdening commerce.¹³³ Dormant commerce cases have arisen in situations like the FAA, where Congress had power to enact substantive law but had not done so.¹³⁴ Thus, although Congress did not grant federal subject matter jurisdiction over arbitration contracts in interstate commerce, the Court was perhaps assuming that Con-

129. *Prima Paint Corp. v. Flood & Conklin Mfg. Co.*, 388 U.S. 395, 405 (1967).

130. *Id.*

131. *Id.*

132. For a party to go to federal court on a claim under the FAA, there must be a separate basis of federal jurisdiction, such as diversity. 9 U.S.C. § 4 makes this clear: “A party aggrieved by the alleged failure . . . of another to arbitrate under a written agreement . . . may petition any United States district court which, save for such agreement, would have jurisdiction under Title 28 . . .” The Court in *Southland* stated that “the Federal Arbitration Act . . . does not create any independent federal-question jurisdiction under 28 U.S.C. § 1331 or otherwise.” *Southland Corp. v. Keating*, 465 U.S. 1, 15 n.9 (1984) (quoting *Moses H. Cone Mem’l Hosp. v. Mercury Constr. Corp.*, 460 U.S. 1, 25 n.32 (1983)).

133. See *Gibbons v. Ogden*, 22 U.S. 1 (1824) (holding that the Commerce Clause is an independent limit on state power, even where Congress has not acted).

134. See, e.g., *S. Pac. Co. v. Arizona*, 325 U.S. 761, 781-82 (1945) (striking down Arizona Train Limits Law for imposing serious burden on interstate commerce even though there was no federal law regulating permissible length of trains).

gress' inherent power to do so provided the Court with the ability to apply the FAA, even if quasi-substantive, in a diversity case.¹³⁵

Ultimately, however, the Court in *Prima Paint* adopted *Robert Lawrence's* basic solution. Federal law could prevail in a diversity case because "it is clear beyond dispute that the federal arbitration statute is based upon and confined to the incontestable federal foundations of 'control over interstate commerce and over admiralty.'" ¹³⁶ Yet, by asserting that the FAA is "based upon and confined to" Congress' interstate commerce and admiralty powers,¹³⁷ the Court ignored specific and repeated references in the legislative history to Congress' constitutional power to control federal courts as the basis for the FAA,¹³⁸ thereby misconstruing the legislative history of the FAA quite significantly.¹³⁹

Julius Cohen's brief, which was incorporated in the record of the Joint Hearings of House and Senate Subcommittees, made two points very clearly. First, the FAA "relate[s] solely to procedure of the Federal courts."¹⁴⁰ Second, Congress' power to adopt the statute "rests upon the constitutional provision by which Congress is authorized to establish and control inferior Federal courts."¹⁴¹ This power, according to Cohen, comes from Article III, Sections 1 and 2, giving Congress the power to establish inferior courts, and from the Necessary and Proper Clause of Article I, Section 8.¹⁴² In his congressional testimony, Cohen put it more simply: "The theory on which you [provide for federal court enforcement of arbitration agreements] is that you have the right to tell the Federal courts how to proceed."¹⁴³

Moreover, the Senate and House Committee Reports do not support a finding that the commerce and admiralty powers were the exclusive bases of power to enact the FAA, although cited by the Court

135. Seventeen years later, in *Southland Corp. v. Keating*, Chief Justice Burger referred specifically to *Gibbons v. Ogden*, noting that Congress' plenary authority under the Commerce Clause provided the power for *Prima Paint* to have "clearly implied that the substantive rules of the Act were to apply in state as well as federal courts." *Southland*, 465 U.S. at 11-12.

136. *Prima Paint*, 388 U.S. at 405 (citing H.R. REP. NO. 68-96, at 1 (1924); SENATE REPORT, *supra* note 20, at 3).

137. *See id.*

138. *See supra* notes 62-70 and accompanying text.

139. In a footnote, the Court acknowledged that perhaps the 1925 Congress did not see its jurisdiction as completely confined to its control of interstate commerce and admiralty because before the *Erie* decision in 1938, Congress may have believed it had power to create rules governing questions of "general law," that is, nonstatutory law or common law in diversity cases. *Prima Paint*, 388 U.S. at 405 n.13.

140. *Joint Hearings*, *supra* note 16, at 37.

141. *Id.* Cohen also asserted that in enacting the FAA, "Congress rests *solely* upon its power to prescribe the jurisdiction and duties of the Federal courts." *Id.* at 38 (emphasis added).

142. *Id.* at 37.

143. *Id.* at 17.

for that proposition.¹⁴⁴ The Senate Report does not state what the basis is, and the House Report refers to federal control over interstate commerce and admiralty as a fall-back, after determining that arbitration enforcement is properly a subject of federal control because it is a matter of procedure to be determined in federal court and not one of substantive law.¹⁴⁵

The Court did not go so far as to say, like the *Robert Lawrence* court, that the FAA represented national law equally applicable in state or federal courts or that it encompassed questions of interpretation, construction, validity, and revocability as well as enforceability of arbitration. Rather, the Court in *Prima Paint* asserted that the FAA text, in section 4, provided an explicit answer to the question of severability.¹⁴⁶ By framing its decision in terms of an explicit answer found in the text, the Court appeared to be trying to avoid the full breadth of the *Robert Lawrence* approach.

In *Prima Paint*, the Court reached a pragmatic result but used an unfortunate method to get there. From one perspective, the decision may appear to be a good example of dynamic statutory interpretation. That view says a judge may legitimately interpret a statute in a way that goes beyond—or even against—the original purpose or intent if justified by changes in current circumstances or mores.¹⁴⁷ As Professor William Eskridge has noted, from the time of Blackstone there has been recognition that judges have the power to adapt statutes to changing circumstances, to consider the reason and the spirit of the statute.¹⁴⁸ Certainly the *Prima Paint* Court appears to have adapted the FAA to a change in circumstances—the sea change brought about by *Erie* and *Guaranty Trust*—and interpreted the statute in a way that preserved the intent of the enacting Congress to apply the statute in federal court in diversity cases.

There are two problems, however, with the methodology used by the Court to reach this result: first, it wrongly characterized legislative history, and second, it did not specifically limit its decision. In incorrectly claiming in 1967 that the underlying power Congress relied upon in 1925 was exclusively the Commerce Clause, the Court supplied a basis for arguing that Congress intended to create broad substantive

144. See *Prima Paint*, 388 U.S. at 405 (citing H.R. REP. NO. 68-96, at 1 (1924); SENATE REPORT, *supra* note 20, at 3).

145. See *supra* notes 62-70 and accompanying text.

146. *Prima Paint*, 388 U.S. at 403-04. In his dissent, however, Justice Black pointed out that “[t]he Court thus holds that the Arbitration Act, designed to provide merely a procedural remedy . . . authorizes federal courts to fashion a federal rule to make arbitration clauses ‘separable’ and valid.” *Id.* at 411 (Black, J., dissenting).

147. WILLIAM N. ESKRIDGE, JR., DYNAMIC STATUTORY INTERPRETATION 10-11 (1994).

148. *Id.* at 116 (citing 1 Blackstone, *Commentaries* at 61).

rights in enacting the FAA, which would preempt state substantive rights. This is, of course, entirely contrary to the legislative history.¹⁴⁹

The Court at the very least should have been much more specific about the limitations inherent in the rationale for its decision rather than leaving it open to be expansively misconstrued in subsequent cases. For example, it could have made clear in the majority decision what Justice Black stated in dissent: Congress never intended the FAA to apply to states.¹⁵⁰ It could also have more specifically limited the extent to which it viewed the statute as providing substantive rights. Instead, by its misuse of legislative history and its failure to limit the decision to reflect the limited scope of the FAA, the *Prima Paint* Court unleashed the statute from its moorings and sent it on a journey from which it has never returned.

IV. *PRIMA PAINT'S* EXPANSIVE PROGENY: *MOSES H. CONE* AND *SOUTHLAND*

Although *Prima Paint* had avoided a specific finding that the FAA was a substantive statute that could be applied in state court,¹⁵¹ sixteen years later, in *Moses H. Cone Memorial Hospital v. Mercury Construction Corp.*,¹⁵² the Court cavalierly stated in dicta, without citing to support or authority, that the FAA created a body of federal substantive law of arbitrability and that the FAA governed in either state or federal court.¹⁵³

In *Moses H. Cone*, the hospital had sued a construction company in state court. The construction company petitioned in federal court for an order compelling arbitration under section 4 of the FAA. The federal district court stayed the federal court suit pending resolution of the state court suit, but the federal court of appeals, en banc, reversed the stay order and remanded to the district court for an entry

149. See *supra* notes 62-70 and accompanying text.

150. *Prima Paint*, 388 U.S. at 424 (Black, J., dissenting) ("The Court here does not hold today . . . that the body of federal substantive law created by federal judges under the Arbitration Act is required to be applied by state courts. A holding to that effect—which the Court seems to leave up in the air— would flout the intention of the framers of the Act.")

151. *Southland Corp. v. Keating*, 465 U.S. 1, 24 (1984) (O'Connor, J., dissenting) ("[T]he *Prima Paint* decision 'carefully avoided any explicit endorsement of the view that the Arbitration Act embodied substantive policies that were to be applied to all contracts within its scope, whether sued on in state or federal courts.' " (citing PAUL M. BATOR ET AL., HART & WECHSLER'S THE FEDERAL COURTS AND THE FEDERAL SYSTEM 731-32 (2d ed. 1973))).

152. 460 U.S. 1 (1983).

153. *Id.* at 24 ("Federal law in the terms of the Arbitration Act governs [arbitrarily] in either state or federal court. . . . Section 2 is a Congressional declaration of a liberal federal policy favoring arbitration agreements, notwithstanding any state substantive or procedural policies to the contrary. The effect of the section is to create a body of federal substantive law of arbitrability, applicable to any arbitration agreement within the coverage of the Act.")

of an order compelling arbitration.¹⁵⁴ The main focus of the U.S. Supreme Court's decision was on the question of abstention: should the federal suit be stayed out of deference to the parallel litigation in state court?¹⁵⁵ In answering that question in the negative, the Court found that the district court's stay of the federal suit had thwarted Congress' clear intent "to move the parties . . . into arbitration as quickly and easily as possible. . . . The stay thus frustrated the statutory policy of rapid and unobstructed enforcement of arbitration agreements."¹⁵⁶ Although this sufficed to decide the case, the Court went on inexplicably to declare that section 2 of the FAA not only created substantive law but that it applied in either state or federal court.¹⁵⁷

Moreover, the Court also emphasized, without citing any authority, that there is a strong federal policy favoring arbitration.¹⁵⁸ In fact, however, nothing in the legislative history suggests a strong federal policy favoring arbitration. The 1925 Congress never indicated in the slightest way that arbitration was to be favored over judicial resolution of disputes. It simply made arbitration of commercial and maritime agreements enforceable in federal court because, until 1925, such agreements had essentially been revocable at will by the parties.¹⁵⁹ At no point did anyone argue that arbitration was overall a superior method of resolving disputes. Rather, Congress was persuaded that where merchants were concerned, arbitration provided a less expensive option that should be made available to those who voluntarily agreed to this alternative. The Act, therefore, would provide enforcement of agreements to arbitrate. However, there appears to be no basis for Justice Brennan to state that "[s]ection 2 is a congressional declaration of a liberal federal policy favoring arbitration agreements"¹⁶⁰ and that "[t]he Arbitration Act establishes that, as a matter of federal law, any doubts concerning the scope of arbitrable issues should be resolved in favor of arbitration"¹⁶¹

The so-called policy favoring arbitration appears to be one created by the judiciary out of whole cloth. A possible explanation for its creation, however, is that the Court may have indiscriminately superimposed on the FAA the national labor policy favoring collective bargaining agreements. Indeed, just a few years after the Court made the above statements in *Moses H. Cone*, the Court in *Mitsubi-*

154. *Id.* at 4.

155. *Id.* at 14 (organizing its "analysis by examining the abstention doctrine in its various forms").

156. *Id.* at 22-23.

157. *Id.* at 24.

158. *Id.*

159. See *supra* notes 18-19 and accompanying text.

160. *Moses H. Cone*, 460 U.S. at 24 (emphasis added).

161. *Id.* at 24-25.

*shi Motors Corp. v. Soler Chrysler-Plymouth, Inc.*¹⁶² cited not only *Moses H. Cone* for the proposition that “any doubts . . . should be resolved in favor of arbitration”¹⁶³ but also *United Steelworkers v. Warrior and Gulf Navigation Co.*,¹⁶⁴ a labor arbitration case, perhaps in order to shore up the lack of authority for the statement in *Moses H. Cone*. In the *Steelworker* case, the Court, interpreting section 301 of the Labor Management Relations Act, stated,

[T]he judicial inquiry under § 301 must be strictly confined to the question whether the reluctant party did agree to arbitrate the grievance An order to arbitrate the particular grievance should not be denied unless . . . the arbitration clause is not susceptible of an interpretation that covers the asserted dispute. Doubts should be resolved in favor of coverage.¹⁶⁵

So the policy announced as a federal policy with regard to the FAA was instead a policy pertaining to the labor law field.¹⁶⁶ In that field, there are strong national policy justifications for favoring arbitration of collective bargaining agreements—to prevent strikes and worker violence, to preserve labor peace, and to promote industrial stabilization.¹⁶⁷ These policy reasons do not pertain to the FAA, which simply provides that arbitration of commercial and maritime disputes can be a workable alternative to litigation.¹⁶⁸

162. 473 U.S. 614 (1985).

163. *Id.* at 626 (“The Arbitration Act establishes that, as a matter of federal law, any doubts concerning the scope of arbitrable issues should be resolved in favor of arbitration” (quoting *Moses H. Cone*, 460 U.S. at 24-25)).

164. 363 U.S. 574, 582-83 (1960).

165. *Id.*

166. See Schwartz, *supra* note 70, at 41, who argued that not only was there a “nationalist pull of federal labor law on the FAA,” but also that civil rights-oriented judicial nationalism may have caused Justice Brennan to make the sweeping statements set forth in *Moses H. Cone* because he and some of his colleagues may have seen the rejection of a federal court’s stay of litigation in deference to a state court “as an opportunity to make good civil rights law in the coded form of neutral procedural and prudential rules.” *Id.* at 43.

167. *Id.* at 43-44 (“[T]he analogy between federal labor policy and the FAA is faulty. Arbitration pursuant to collective bargaining agreements is a part of a substantive national labor policy. It is a quid pro quo for a union’s giving up the right to strike, and therefore a stabilizing and therapeutic influence that promotes industrial stabilization and industrial peace nationwide. Arbitration pursuant to the FAA is simply an alternative to litigation.”) (internal quotation marks omitted).

168. Some courts have applied the FAA to labor arbitration agreements. See, e.g., *Tenney Eng’g, Inc. v. United Elec. Radio & Mach. Workers*, 207 F.2d 450, 453 (3d Cir. 1953) (“Thus Congress made the Fair Labor Standards Act applicable not only to employees ‘engaged in commerce’ but also to those engaged ‘in the production of goods for commerce.’”). However, this runs counter to legislative history and to Supreme Court decisions that did not apply the FAA to labor contracts. See *Textile Workers Union v. Lincoln Mills of Am.*, 353 U.S. 448 (1957), where Justice Frankfurter, in dissent, points out that the majority implicitly held that the FAA did not apply to labor arbitrations:

I find rejection, though not explicit, of the availability of the Federal Arbitration Act to enforce arbitration clauses in collective-bargaining agreements in the silent treatment given that Act by the Court’s opinion. If an Act that au-

Because the *Moses H. Cone* Court had already announced in dicta that the FAA governed in state and federal court, the majority of justices in *Southland Corp. v. Keating*,¹⁶⁹ which was decided approximately one year later, probably did not think they were taking a very big step in holding that the FAA preempted state law. In fact, however, this was a giant leap in the misconstruction of the FAA. *Prima Paint*, *Moses H. Cone*, and *Southland* started the Court down a path of creating its own statute, one entirely different from the statute enacted by Congress.

The question in *Southland*—whether the California Franchise Investment Law, which did not allow arbitration of claims arising under that law, was preempted by the FAA—did not appear to be a difficult decision for the majority. One factor that made the decision easier than it should have been was that the appellees in *Southland* had assumed, based on the *Moses H. Cone* dicta, that the FAA applied to the states. Because the appellees conceded this point in their brief, the issue was not vigorously debated.¹⁷⁰ The Court asserted that the decision in *Prima Paint* finding “the Arbitration Act was an exercise of the Commerce Clause power clearly implied that the substantive rules of the Act were to apply in state as well as federal courts.”¹⁷¹ It then noted that *Moses H. Cone* had expressly stated “what was implicit in *Prima Paint*, that is, the substantive law the Act created was applicable in state and federal courts.”¹⁷²

Several justices and almost all of the commentators who have written about *Southland* agree that this case was wrongly decided and inconsistent with congressional intent.¹⁷³ Yet there were six justices in the majority, with Justice Stevens concurring in part and dissenting in part, and only Justices O'Connor and Rehnquist taking

thorizes the federal courts to enforce arbitration provisions in contracts generally, but specifically denies authority to decree that remedy for “contracts of employment,” were available, the Court would hardly spin such power out of the empty darkness of § 301. I would make this rejection explicit, recognizing that when Congress passed legislation to enable arbitration agreements to be enforced by the federal courts, it saw fit to exclude this remedy with respect to labor contracts.

Id. at 466.

169. 465 U.S. 1 (1984).

170. See *Keating v. Superior Court*, 645 P.2d 1192, 1203 (1982); Brief of Appellees at 51 n.30, *Southland Corp. v. Keating*, 465 U.S. 1 (1984) (No. 82-500) [hereinafter Brief of Appellees]; see also Brief for Attorney General of Alabama et al. as Amici Curiae Supporting Respondents at 2, *Allied-Bruce Terminix Cos. v. Dobson*, 513 U.S. 265 (1995) (No. 93-1001) [hereinafter Brief for Attorney General].

171. *Southland*, 465 U.S. at 12.

172. *Id.*

173. See, e.g., Schwartz, *supra* note 70, at 6; see also *infra* note 193 and accompanying text. One commentator who has attempted to support the decision in *Southland* is Professor Christopher Drahozal, in *In Defense of Southland: Reexamining the Legislative History of the Federal Arbitration Act*, 78 NOTRE DAME L. REV. 101 (2002). See *infra* note 202.

full issue with the Court's decision. To reach its decision, the Court had to virtually ignore the legislative history that it nonetheless claimed to rely upon. Although stating that the legislative history is "not without ambiguities,"¹⁷⁴ the Court found that it supported an intent by Congress for the FAA to bind state courts as well as federal courts.¹⁷⁵ Writing for the majority, Chief Justice Burger asserted that the FAA was based on Congress' authority under the Commerce Clause to enact substantive rules, that Congress had the power under the Commerce Clause to make the FAA applicable in state as well as federal courts, and that it impliedly did so when it enacted the FAA.¹⁷⁶ Chief Justice Burger also suggested that a broader purpose of making the FAA apply in state courts could be inferred from the fact that the contracts referred to are those involving interstate commerce. According to the Chief Justice, "if Congress . . . was creating what it thought to be a procedural rule applicable only in federal courts, it would not so limit the Act to transactions involving commerce."¹⁷⁷

These points represent at best pure speculation, which a fair reading of the legislative history quickly undercuts. As Professor Schwartz has pointed out, language in the bill concerning contracts involving commerce was amended at the request of Senator Walsh, who wanted to narrow the effect of the Act, not expand it.¹⁷⁸ Prior to amendment in 1924,¹⁷⁹ the bill which became the FAA provided coverage of three categories: "any contract or maritime transaction or transaction involving commerce."¹⁸⁰ The application of the FAA to "any contract" would have included contracts not in interstate commerce.¹⁸¹ At the time, contracts not considered in interstate commerce included most employment contracts and insurance contracts.¹⁸² Senator Walsh's amendment limited contracts covered by the Act to any "contract evidencing a . . . transaction involving commerce."¹⁸³ His clear intent was to prevent the application of the FAA to contracts such as those of insurance and employment, which he considered adhesion contracts.¹⁸⁴ Thus, by limiting the scope of the

174. *Southland*, 465 U.S. at 12.

175. *Id.* at 12-15 ("To confine the scope of the Act to arbitrations sought to be enforced in federal courts would frustrate what we believe Congress intended to be a broad enactment appropriate in scope to meet the large problems Congress was addressing.") *Id.* at 14.

176. *See id.* at 11-12.

177. *Id.* at 14.

178. *See* Schwartz, *supra* note 70, at 21-22.

179. SENATE REPORT, *supra* note 20.

180. H.R. 646, 65 Cong. Rec. 11,081 (1924).

181. At the time, the FAA could only apply to "any contract" if it were a procedural statute. *See* Schwartz, *supra* note 70, at 21.

182. *See id.* at 22 n.107.

183. *See id.* at 21 n.102.

184. 1923 *Hearings*, *supra* note 40, at 9 (statement of Senator Walsh) ("The trouble about the matter is that a great many of these contracts that are entered into are really

FAA to contracts which were actually considered in interstate commerce, Congress was reducing the reach of the bill, not expanding it to apply in state courts.

The speculation that Congress had a broader purpose than just creating a remedy in federal courts is repeatedly shown to be unwarranted in the numerous representations that the statute would not apply to the states,¹⁸⁵ that it was only a procedural statute,¹⁸⁶ and that there were efforts afoot through the ABA to promote a Uniform Arbitration Act for the states that would deal with arbitrations in state court.¹⁸⁷ There is, however, language in Cohen's brief, which was incorporated in the record of the Joint Hearings, that supports the commerce and admiralty powers as alternative (but not exclusive) bases of Congress' power. Entitled "Legal Justification," the section begins by explaining that Congress' power to enact the FAA arises from the constitutional power Congress has to establish and control inferior courts.¹⁸⁸ Cohen then made three additional "legal

not voluntarily [sic] things at all. Take an insurance policy . . . You can take that or you can leave it. . . . It is the same with a good many contracts of employment.").

185. See, e.g., HOUSE REPORT, *supra* note 68, at 1-2 ("Before [arbitration agreements] could be enforced *in the Federal courts* . . . this law is essential. . . . The bill declares simply such agreements for arbitration shall be enforced, and provides a procedure *in the Federal courts* for their enforcement.") (emphasis added); see also *Joint Hearings*, *supra* note 16, at 40 (statement of Julius Cohen) ("There is no disposition . . . by means of the Federal bludgeon to force an individual State into an unwilling submission to arbitration enforcement. The statute can not have that effect."); see also *id.* at 28 (Alexander Rose's statement that the federal law would inspire states to adopt their own arbitration laws) ("[T]he enactment of this law, extending its effect all over the United States, will have an effect upon the cause of that much-desired thing—uniform legislation . . . I have no doubt all of the States would pattern after it.").

186. See HOUSE REPORT, *supra* note 68, at 1 ("Whether an agreement for arbitration shall be enforced or not is a question of procedure . . ."); see also *supra* text accompanying note 59 (Congressman Graham's statement on the floor of the House that the FAA "does not involve any new principle of law except to provide a simple method . . . in order to give enforcement It creates no new legislation, grants no new rights, except a remedy to enforce an agreement . . ."); see also ABA, *United States Arbitration Law*, *supra* note 81, at 154 (explaining the Act that the ABA Committee on Commerce, Trade, and Commercial Law had been involved in drafting: "The statute establishes a procedure in the Federal courts for the enforcement of arbitration agreements. It rests upon the constitutional provision by which Congress is authorized to establish and control inferior Federal courts.").

187. In the 1920s, the ABA was working on drafts of both a federal arbitration act and a Uniform State Arbitration Act, both patterned on the New York Act. See MACNEIL, *supra* note 17, at 41-56; see also *1923 Hearings*, *supra* note 40, at 2 (where Charles Bernheimer refers to an ABA report on the parallel tracks of federal and state legislation ("[T]he adoption of . . . the Federal statute and the uniform State statute will put the United States in the forefront in this procedural reform.") (alteration in original)).

188. Cohen made clear that because of this power, the commerce and admiralty powers are not needed by Congress to enact the statute. *Joint Hearings*, *supra* note 16, at 37:

It has been suggested that the proposed law depends for its validity upon the exercise of the interstate-commerce and admiralty powers of Congress. This is not the fact.

justification” points: (1) the statute would not infringe in any way upon the substantive rights of each State;¹⁸⁹ (2) a statute which declares arbitration agreements valid is nonetheless not a substantive law;¹⁹⁰ and (3) arbitration agreements have always been valid, but courts simply refused to specifically enforce them, although a damages remedy was available for breach.¹⁹¹

Having provided the legal justification for the FAA, Cohen, in the last four paragraphs of this section, raised the issue of the commerce and admiralty powers. Although recognizing the possibility that Congress had the power to make arbitration agreements connected with interstate commerce or admiralty transactions enforceable by the state courts,¹⁹² Cohen concluded that even if Congress did not have this power, it would not matter for the purposes of the FAA.¹⁹³ “The primary purpose of the statute is to make enforceable in the Federal courts such agreements for arbitration, and for this purpose Congress rests solely upon its power to prescribe the jurisdiction and duties of the Federal courts.”¹⁹⁴

Cohen, knowing the FAA was modeled after the New York arbitration statute and aware of the challenges to the New York statute on state and federal constitutional grounds,¹⁹⁵ no doubt wanted the FAA to be able to withstand any constitutional challenge. As any well-trained lawyer would, he proposed a fall-back position—the Commerce Clause—and pointed out that the power of the Commerce Clause is broad, even broad enough to cause arbitration clauses to be recognized in state courts. As Professor MacNeil suggested, this appears to be “lawyerly caution”¹⁹⁶ because Cohen had stated and continued to state clearly and repeatedly that the statute did not apply to the states and was merely a procedural statute to be applied in federal court.¹⁹⁷ Cohen’s suggestion that the Commerce Clause was broad enough to give Congress power to apply the FAA to the states

The statute . . . establishes a procedure in the Federal courts for the enforcement of arbitration agreements. It rests upon the constitutional provision by which congress is authorized to establish and control inferior Federal courts.

Id.

189. *Id.* “A Federal statute providing for the enforcement of arbitration agreements does relate solely to procedure of the Federal courts. It is no infringement upon the right of each State to decide for itself what contracts shall or shall not exist under its laws.” *Id.*

190. *Id.* at 38.

191. *Id.*

192. *Id.*

193. *Id.*

194. *Id.*

195. *See supra* notes 60-61 and accompanying text.

196. MACNEIL, *supra* note 17, at 114 n.61.

197. *See supra* notes 188-89 and accompanying text; *see also, e.g., Joint Hearings, supra* note 16, at 37 (where Cohen testified that Congress’ power to make arbitration agreements enforceable “rests solely upon its power to prescribe the jurisdiction and duties of the Federal courts”).

does not establish that this was Congress' intent. Rather, the available evidence points to the conclusion that Congress never considered applying the FAA to the states but simply intended this procedural statute to enable arbitration agreements to be enforced in federal courts.¹⁹⁸

The inadequacy of Chief Justice Burger's attempt to justify the application of the FAA to the states in *Southland* by reference to legislative history has been thoroughly documented elsewhere: in Ian Macneil's comprehensive book, *American Arbitration Law: Reformation, Nationalization, Internationalization*,¹⁹⁹ in Justice O'Connor's impassioned dissent in *Southland*;²⁰⁰ in the amicus brief of twenty attorneys general who tried to persuade the Court to overrule *Southland* in a later case;²⁰¹ and in many fine scholarly articles.²⁰²

198. The House Report states, for example, "Whether an agreement for arbitration shall be enforced or not is a question of procedure to be determined by the law court in which the proceeding is brought and not one of substantive law Before such contracts could be enforced in the *Federal Courts*, therefore, this law is essential. The bill declares that such agreements *shall be recognized and enforced by the courts of the United States.*" HOUSE REPORT, *supra* note 68, at 1 (emphasis added).

199. See *supra* note 17.

200. *Southland Corp. v. Keating*, 465 U.S. 1, 25 (1984) ("One rarely finds a legislative history as unambiguous as the FAA's. That history establishes conclusively that the 1925 Congress viewed the FAA as a procedural statute, applicable only in federal courts, derived, Congress believed, largely from the federal power to control the jurisdiction of the federal courts.") *Id.* (O'Connor, J., dissenting).

201. Brief for Attorney General, *supra* note 170.

202. See, e.g., Carrington & Haagen, *supra* note 2, at 381 (referring to *Southland*'s "bogus legislative history"); Schwartz, *supra* note 70, at 54 (finding that "*Southland* and its progeny are the result of bad statutory interpretation and even worse federalism"); cf. Christopher Drahozal, *In Defense of Southland: Reexamining the Legislative History of the Federal Arbitration Act*, 78 NOTRE DAME L. REV. 101, 105 (2002) (arguing that despite weaknesses in the legislative history arguments made in *Southland*, "there are 'strong indications' that the drafters of the FAA intended it to apply in state court."). Professor Drahozal's arguments are carefully constructed, thoughtful, and scholarly, but he may continue to swim upstream on this point without much scholarly company. Although he makes interesting points, one of the main arguments he puts forth—and cites repeatedly—is, in my view, unwarranted. He construes and relies heavily for support of his position on one sentence in Cohen's brief: "The primary purpose of the statute is to make enforceable [sic] in the Federal courts such agreements for arbitration" *Joint Hearings*, *supra* note 16, at 38. According to Professor Drahozal, this sentence implies that a secondary purpose is to make arbitration agreements enforceable in state courts. See Drahozal, *supra*, at 105, 133, 134, 150, 156, 163-64, 169. I submit that the only way this argument can even plausibly be made is if one reads only the last four paragraphs in the section of Cohen's brief entitled *Legal Justification* and ignores the rest of the legislative history. At no point in the legislative history does anyone testify or write that the FAA should apply in state courts, and there are many specific statements that it does not. The drafters did have secondary purposes for the FAA, however, and these are clearly expressed. They are to simplify the process and provide speedy justice, to reduce the congestion of court calendars and legal costs, and to reduce technicality and formality to a minimum. *Joint Hearings*, *supra* note 16, at 27, 34, 35. In my view, there is no difference in Cohen's statement that the primary purpose of the statute is to enforce arbitration agreements and Bernheimer's statement that "[t]he fundamental conception underlying the law is to make arbitration agreements valid, irrevocable and enforceable." 1923 *Hearings*, *supra* note 40, at 2. As for secondary pur-

Southland has been strongly criticized as wrongly decided and as an example of very bad federalism.²⁰³ To a great extent, however, the die was cast in *Prima Paint*. *Prima Paint* did not, of course, go the full distance toward misinterpreting the FAA to apply to states. As Justice Black noted in his *Prima Paint* dissent:

The Court here does not hold . . . that the body of federal substantive law created by federal judges under the Arbitration Act is required to be applied by state courts. A holding to that effect—which the Court seems to leave up in the air—would flout the intention of the framers of the Act.²⁰⁴

However, the step in the wrong direction that the Court took in *Prima Paint* was large enough to inspire the *Moses H. Cone* dicta, which led the appellees in *Southland* to assume that the FAA applied to states and to concede this point in their brief.²⁰⁵ There was thus no vigorous advocacy on this point, and no amici participated.²⁰⁶ From *Prima Paint* to *Moses H. Cone* to *Southland*, the descent down the slippery slope was steep and quick. The unfortunate result of the decision in *Prima Paint* was that later justices in *Moses H. Cone* and *Southland* did not observe the fine line maintained by the *Prima Paint* Court and stepped right over it into a major reconstruction of the FAA as a substantive statute that applied in state court and preempted state law. Once the Court essentially decided to cut itself free from the legislative history, it then could create an entirely different statute. It was not persuaded to rethink its actions even by amicus briefs of at least twenty attorneys general in two major cases, *Allied-Bruce*²⁰⁷ and *Circuit City*,²⁰⁸ pointing out the errors of interpretation of the statute and the resulting intrusion on state police powers. So despite the fact that, as Justice O'Connor noted, “[o]ne rarely finds a

poses, or other conceptions underlying the law, the drafters made clear that simplifying procedures to obtain prompt and just resolution of disputes provided a subsidiary basis for promulgating the legislation. *Joint Hearings*, *supra* note 16, at 27, 34, 35. The House Report confirms this understanding: “The bill declares simply that such agreements for arbitration shall be enforced, and provides a procedure in the Federal courts for their enforcement. The procedure is very simple . . . reducing technicality, delay, and expense to a minimum and . . . safeguarding the rights of the parties.” HOUSE REPORT, *supra* note 68, at 2.

203. See Schwartz, *supra* note 70, at 37.

204. *Prima Paint Corp. v. Flood & Conklin Mfg. Co.*, 388 U.S. 395, 424 (1967) (Black, J., dissenting); see also *supra* note 151 and accompanying text.

205. See Brief of Appellees, *supra* note 170, at 25 n.30.

206. See Brief for Attorney General, *supra* note 170, at 2-3.

207. See *id.* at 11-12 (“*Southland*’s extension of the FAA to state courts . . . is demonstrably incorrect, and is in tension with important principles of judicial restraint and federalism . . .”).

208. Brief for State of California et al. as Amici Curiae Supporting Respondent at 4, *Circuit City Stores, Inc. v. Adams*, 532 U.S. 105 (2001) (No. 99-1379), 2000 WL 1369472 (“[A]n interpretation of the FAA to apply to contracts of employment will seriously impair the States’ ability to enact and enforce laws protective of employees by preempting a significant body of state law in an area traditionally within the States’ police power.”).

legislative history as unambiguous as the FAA's,"²⁰⁹ the Court repeatedly disregarded the legislative history in interpreting the statute.

But the Court also ignored or misused textualism. In its interpretive decisions, it repeatedly ignored critical textual indications that the statute was not substantive, but procedural. For example, the FAA is the only federal "substantive" statute in which there is no federal subject matter jurisdiction. The text of sections 3 and 4 make clear that a party cannot get into federal court under the FAA; there must be another basis of federal jurisdiction.²¹⁰ The Court breezed past this problem, ignoring the obvious conclusion that there is no federal subject matter jurisdiction because Congress in 1925 thought it was enacting a procedural statute.²¹¹

The Court also ignored the textual indications that the statute was meant to apply only in federal court, as specifically stated in sections 3, 4, 7, 9, 10, and 11. Textualists assert that you should look to the text of the statute as a whole.²¹² If the Court had considered the text of the FAA as a whole, all of the references to the "United States district court" or "the United States courts" should have made clear that the statute was meant to apply in federal court, not state court. The decision in *Southland*, according to Justice O'Connor, was an "exercise in judicial revisionism" that was "unfaithful to congressional intent."²¹³ This in turn contributed to a number of other decisions straying even further from the statute as enacted.

V. THE SUPREME COURT'S NEW ARCHITECTURE FOR THE FAA

Once the Court essentially severed the FAA from its historical context by declaring it to be a substantive statute applicable in both state and federal court, it rarely looked back at the legislative history. Moreover, the justices not only ignored the historic context but

209. *Southland Corp. v. Keating*, 465 U.S. 1, 25 (1984) (O'Connor, J., dissenting). Justice O'Connor went on to explain that "history establishes conclusively that the 1925 Congress viewed the FAA as a procedural statute, applicable only in federal courts, derived, Congress believed, largely from the federal power to control the jurisdiction of the federal courts." *Id.*

210. Section 3 provides in pertinent part: "If any suit . . . be brought in any of the courts of the United States . . . the court in which such suit is pending . . . [if satisfied that the suit is referable to arbitration] shall . . . stay the trial of the action . . ." 9 U.S.C. § 3 (2000). Section 4 provides in pertinent part: "A party aggrieved by the alleged failure . . . of another to arbitrate under a written agreement for arbitration may petition any United States district court which, save for such agreement, would have jurisdiction under Title 28, in a civil action or in admiralty of the subject matter of a suit arising out of the controversy between the parties, for an order [compelling arbitration]." *Id.* § 4.

211. See *Allied-Bruce Terminix Cos. v. Dobson*, 513 U.S. 265, 291 (1995) (Thomas, J., dissenting) ("[T]he reason that § 2 does not give rise to federal-question jurisdiction is that it was enacted as a purely procedural provision.")

212. See ESKRIDGE, *supra* note 147, at 42.

213. *Southland*, 465 U.S. at 36 (O'Connor, J., dissenting).

also ignored or recast earlier precedent that was consistent with the intent of the enacting Congress.²¹⁴ Instead, the Court relied on its own recently created precedent to entirely rewrite the statute and create an edifice of its own design.²¹⁵

A. *Preemption of State Law*

A major change in the architecture of the statute, and the most immediate impact of *Southland's* holding, was the preemption of state arbitration law by the FAA.²¹⁶ The various Court decisions preempting state law on a broad basis caused a seismic shift from the FAA as a simple procedural statute for enforcing arbitration agreements in federal court to a major intrusion upon the police powers of the states.²¹⁷ Initially, there was a question of how broadly the Court would apply such a doctrine. At first, it took a reasonably constrained view. In *Volt Information Sciences, Inc. v. Stanford Board of Trustees of the Leland Stanford Junior University*,²¹⁸ the Court did not find that the FAA preempted a California procedural statute, even though that meant that the arbitration proceeding would be stayed pending litigation.²¹⁹ The Court acknowledged in *Volt* that “[t]he FAA contains no express pre-emptive provision, nor does it reflect a congressional intent to occupy the entire field of arbitration.”²²⁰ The Court’s reference to congressional intent is an understatement. Not only was there no congressional intent “to occupy the entire field of arbitration,”²²¹ but the statute’s legislative history negated any intent at all to preempt state law. That history made clear that the statute was never intended to preempt state arbitration law because it was a procedural statute²²² intended to apply only in federal court.²²³

214. See *infra* notes 239-43, 300-02 and accompanying text.

215. Justice Stevens noted in *Circuit City* that the Court itself had “endorsed a policy that strongly favors . . . arbitration,” then relied upon the strength of that policy preference to decide cases, so that “the Court is standing on its own shoulders when it points to those cases as the basis for its . . . construction” *Circuit City Stores, Inc. v. Adams*, 532 U.S. 105, 132 (2001).

216. In *Southland*, the Court held that the FAA preempted a provision of the California Franchise Investment Law which required franchise disputes to be resolved in a judicial proceeding. 465 U.S. at 2.

217. See Brief for Attorney General, *supra* note 170, at 22 (“The control over state court dockets, including the right to a civil jury trial in the state courts . . . is a matter solely of state law and state concern.”).

218. 489 U.S. 468, 477 (1989).

219. *Id.*

220. *Id.*

221. *Id.*

222. *Joint Hearings*, *supra* note 16, at 37-40. At the time, the law of remedies was considered procedural law, and the widely held view was that arbitral law, which provided a remedy, was a procedural law. See *Berkovitz v. Arbib & Houlberg, Inc.*, 130 N.E. 288, 290 (N.Y., 1921) (“Arbitration is a form of procedure whereby differences may be settled. It is not a definition of the rights and wrongs out of which differences grow.”).

Nonetheless, the Court in *Volt* assumed preemption was proper, based on *Southland*, and stated that the question was whether applying California law to stay arbitration “would undermine the goals and policies of the FAA.”²²⁴ The Court found that the state law would not do so and was therefore not preempted by the FAA.²²⁵ This initial reluctance to preempt state law was not, however, adhered to in later cases.

Whether or not a federal law preempts state law is largely a matter of congressional intent.²²⁶ One would not expect a broad application of the preemption doctrine when a particular statute, such as the FAA, lacks specific congressional intent to preempt state law.²²⁷ Moreover, preemption is particularly inappropriate when a core state function is involved.²²⁸ A state’s decisions about its legal processes and how disputes are legally resolved within its jurisdiction are classically a core state function. The Supreme Court has held that “[w]here . . . the field which Congress is said to have pre-empted’ includes areas that have ‘been traditionally occupied by the States,’ congressional intent to supersede state laws must be ‘clear and manifest.’”²²⁹ The 1925 Congress’ intent for the FAA to supersede state laws not only was *not* clear and manifest, it was nonexistent.

Moreover, the “core principles of federalism” require that if federal statutes are ambiguous, they should not be read to displace state law.²³⁰ Rather, the Court should be “‘absolutely certain’ that Congress intended such displacement before [giving] preemptive effect to a federal statute.”²³¹ Since there was no clear and manifest intent in the FAA and no absolute certainty about congressional intent, one

223. Julius Cohen noted in testimony before the Joint Subcommittee, “Nor can it be said that the Congress of the United States, directing its own courts . . . , would infringe upon the provinces or prerogatives of the States. . . . [T]he question of enforcement relates to the law of remedies and not to substantive law.” *Joint Hearings, supra* note 16, at 39-40.

224. 489 U.S. at 477-78.

225. *Id.*

226. See *Allied-Bruce Terminix Cos. v. Dobson*, 513 U.S. 265, 283 (1995) (O’Connor, J., concurring) (“We have often said that the pre-emptive effect of a federal statute is fundamentally a question of congressional intent.”) (citations omitted).

227. In his separate decision in *Southland*, concurring in part and dissenting in part, Justice Stevens noted:

[W]hile it is an understatement to say that “the legislative history of the . . . Act . . . reveals little awareness on the part of Congress that state law might be affected,” it must surely be true that given the lack of a “clear mandate from Congress as to the extent to which state statutes and decisions are to be superseded, we must be cautious in construing the act lest we excessively encroach on the powers which Congressional policy, if not the Constitution, would reserve to the states.”

Southland Corp. v. Keating, 465 U.S. 1, 18-19 (1984) (citations omitted).

228. *English v. Gen. Elec. Co.*, 496 U.S. 72, 79 (1990).

229. *Id.* at 78-79 (quoting *Jones v. Rath Packing Co.*, 430 U.S. 519, 525 (1977)), cited in *Allied-Bruce*, 513 U.S. at 283 (O’Connor, J., concurring).

230. *Allied-Bruce*, 513 U.S. at 292 (Thomas, J., dissenting).

231. *Id.* (citing *Gregory v. Ashcroft*, 501 U.S. 452, 460 (1991)).

might expect the Court to tread lightly in the area of FAA preemption of state law. Instead, the Court has come down heavily in favor of preemption, leaving little room to the states to regulate in this area.

For example, in *Doctor's Associates, Inc. v. Casarotto*,²³² a Montana state law required that a notice that a contract was subject to arbitration must be "typed in underlined capital letters on the first page of the contract" or the arbitration clause was not enforceable.²³³ The Montana legislature had recently changed the law in Montana to make arbitration clauses enforceable, and the purpose of this notice requirement was to ensure that citizens knew that an arbitration clause was contained in the contract because such a clause was no longer revocable at will.²³⁴ The Montana Supreme Court found in *Doctor's Associates* that the parties' dispute was not arbitrable because the required notice was not provided.²³⁵ It also reasoned, based on the Supreme Court's decision in *Volt*, that the state statute was not preempted by the FAA because the statute's purpose was to ensure that the agreement to arbitrate was voluntary and knowing; that purpose did not undermine the goals and policies of the FAA.²³⁶

The U.S. Supreme Court disagreed. In holding that the Montana notice requirement was preempted by the FAA, it gave a very expansive interpretation of section 2 of the FAA. The text in question provides that written arbitration agreements "shall be valid, irrevocable, and enforceable, save upon such grounds as exist at law or in equity for the revocation of any contract."²³⁷ The Court's interpretation of this savings clause was that "any contract" really means "every contract" or "contracts generally," rather than "any particular contract." As a result, in the Court's view, the only grounds for revoking an arbitration agreement are grounds that can be applied to contracts generally, such as fraud or unconscionability.²³⁸ Thus, any state statute which attempts specifically to regulate how arbitration is carried out is likely to be preempted by the FAA.

A more logical reading of the text, which would put arbitration on the same footing as other contracts, would be that if any *particular* contract could be voided for a specific ground, such as not making a provision conspicuous or violating a consumer protection statute, then an arbitration agreement should also be revocable on that ground. The Court's interpretation, however, that "any contract"

232. 517 U.S. 681 (1996).

233. *Id.* at 683.

234. *See Casarotto v. Lombardi*, 886 P.2d 931, 942 (Mont. 1994).

235. *Doctor's Assocs.*, 517 U.S. at 684.

236. *Id.* at 685 (quoting *Casarotto*, 886 P.2d at 939).

237. 9 U.S.C. § 2 (2000).

238. *Doctor's Assocs.*, 517 U.S. at 686-87. The Court cited to precedent in *Southland, Perry v. Thomas*, 482 U.S. 483 (1984), and *Allied-Bruce Terminix Cos. v. Dobson*, 513 U.S. 265 (1995).

means “contracts generally” has a particularly intrusive effect on state law applicable to arbitration agreements. If a state adopts any legislation that treats arbitration separately—if, for example, it tries to regulate possible abuses of arbitration by legislation focusing specifically on arbitration, as the Montana statute did—the FAA will preempt that state law. It matters not that the statute reflects a public policy established by the state, as the Montana Supreme Court found that the notice requirement did.

Although the Court’s decision in *Doctor’s Associates* was logically consistent with some of its more recent prior decisions, the interpretation was not warranted by the text and certainly not by legislative history or by decisions predating *Southland*. As noted above, the preemption doctrine was announced by the Court beginning with *Southland*. In *Perry v. Thomas*²³⁹—a post-*Southland* case cited as authority in *Doctor’s Associates*—the Court had difficulty explaining why the FAA preempted state law in that case because on similar facts in a 1973 case—*Merrill Lynch, Pierce, Fenner & Smith, Inc. v. Ware*²⁴⁰—preemption by the FAA was not even considered. In *Perry*, the Court held that the FAA preempted a California statute which provided that wage claims must be brought in a judicial forum.²⁴¹ However, in *Ware*, decided fourteen years earlier, the Court had held that the same California statute was not preempted by rules of the New York Stock Exchange, promulgated under the Securities and Exchange Act of 1934.²⁴² In *Ware*, the Court briefly mentioned the FAA in a footnote, but never considered whether it might preempt the California statute. In his dissent to *Perry*, Justice Stevens explained why the FAA was not held to preempt the California statute in *Ware* in 1973:

Even though the Arbitration Act had been on the books for almost 50 years in 1973, apparently neither the Court nor the litigants even considered the possibility that the Act had pre-empted state-created rights. It is only in the last few years that the Court has effectively rewritten the statute to give it a pre-emptive scope that Congress certainly did not intend.²⁴³

Doctor’s Associates, like *Perry*, is thus a continuation of the court’s newly created architecture for the FAA. In finding preemption in *Doctor’s Associates*, the Court stated that one purpose of the FAA was that arbitration provisions be placed “upon the same footing as other contracts.”²⁴⁴ An arbitration agreement, however, is not the ex-

239. 482 U.S. 483 (1987).

240. 414 U.S. 117 (1973).

241. 482 U.S. at 484.

242. 414 U.S. at 140.

243. 482 U.S. at 493 (Stevens, J., dissenting).

244. 517 U.S. at 687 (citing *Scherk v. Alberto-Culver Co.*, 417 U.S. 506, 511 (1974) (citing HOUSE REPORT, *supra* note 68)).

act equivalent of “every contract,” and placing arbitration agreements on the same footing as other contracts for enforcement purposes does not warrant artificially forcing them into a box that fits “contracts generally.” First, the arbitration agreement is often a provision contained within a contract, so to some extent it is equivalent to various other clauses of the contract.²⁴⁵ On the other hand, the arbitration clause is severable from the contract and can be treated as a separate agreement, as indicated in *Prima Paint*, where the Court found that fraud in the inducement of the contract was not the same as fraud in the inducement of the arbitration clause.²⁴⁶ So we are dealing with a concept that is not quite like the contract of which it is frequently a part and not quite like any other clause in a contract, since it is treated as severable from that contract.

Second, the arbitration clause is different from many other contracts and other contract clauses because agreeing to arbitrate means a party has given up a constitutional right to a jury trial. For this reason, there are times when an arbitration clause should be treated differently from “contracts generally” in order to ensure that a party’s constitutional rights are protected.²⁴⁷ If a state adopts legislation to make sure that a party is not unknowingly giving up its constitutional rights, such legislation should be entitled to deference from the Supreme Court as within a state’s ability to set and enforce public policy. Certainly, a concern expressed by legislators in 1925 was that any agreement to arbitrate must be voluntary.²⁴⁸

Third, in holding that the FAA preempted the Montana law requiring a notice provision of an arbitration agreement, the Court failed to put the arbitration clause on the same footing as other contracts. States have frequently required certain types of provisions in contracts to be conspicuous. For example, an attempt to exclude the implied warranty of merchantability must be conspicuous.²⁴⁹ If a state law cannot require that a provision containing an arbitration clause be conspicuous, it means the arbitration clause is not on the same footing as other provisions. In *Prima Paint*, the Court stated that “the purpose of Congress in 1925 was to make arbitration

245. For example, in *Allied-Bruce Terminix Cos. v. Dobson*, Justice Breyer compared an arbitration clause with other clauses in the contract governing price, service, and credit, stating, “What States may not do is decide that a contract is fair enough to enforce all its basic terms (price, service, credit), but not fair enough to enforce its arbitration clause.” 513 U.S. 265, 281 (1995).

246. *Prima Paint Corp. v. Flood & Conklin Mfg.*, 388 U.S. 395, 406 (1967).

247. See Sternlight, *supra* note 6, at 732-33.

248. See *supra* notes 52-58, 178-82 and accompanying text.

249. U.C.C. § 2-316(2) (2004) (“[T]o exclude . . . the implied warranty of merchantability . . . the language must mention merchantability and . . . must be conspicuous.”).

agreements as enforceable as other contracts, but not more so.”²⁵⁰ Because an arbitration provision cannot be made conspicuous, while other contract provisions can be, arbitration provisions are thus *more* enforceable than other provisions and therefore not on the same footing.²⁵¹

According to Justice Stevens, the savings clause in section 2²⁵² should permit a state to declare an arbitration agreement void as a matter of public policy.²⁵³ In *Southland*, he noted that “[a] contract which is deemed void is surely revocable at law or in equity.”²⁵⁴ If a state has adopted a regulatory statute that prohibits arbitration in certain circumstances, in Justice Stevens’ view, the savings clause would permit that agreement to be revocable. He and Justice O’Connor have both noted that *Congress* can legislate that a particular issue cannot be subject to arbitration, but the Court has not explained why state legislatures should not be able to do the same.²⁵⁵ According to these two Justices, even though the Court has held that the FAA applies to the states, there is no basis in the savings clause for prohibiting states from regulating what they view as abuses of arbitration or from protecting their citizens from potential abuses. Unfortunately, a majority of Justices disagree.

The result of the Court’s decisions in *Southland*, *Perry*, *Allied-Bruce*, and *Doctor’s Associates* is a massive preemption of state contract law. Moreover, lower federal courts have sometimes gone beyond the Supreme Court’s holding to preempt state law.²⁵⁶ In *Bradley v. Harris Research*,²⁵⁷ for example, the Ninth Circuit found that the FAA preempted a provision in the California Franchise Relations Act that provided that a franchise agreement could not require claims to be brought in a venue outside of California. This state law did not single out arbitration because it applied to either litigated or arbi-

250. 388 U.S. at 404 n.12. As one commentator has noted, the FAA should not “serve as a special national exemption from state contract law that applies to arbitration agreements but no other contracts.” David S. Schwartz, *FAA Preemption: Does it Wipe Out State Contract Law?*, 10 A.B.A. DISP. RESOL. MAG. 23, 24 (2004).

251. Margaret L. Moses, *Privatized “Justice,”* 36 LOY. U. CHI. L.J. 535, 540-41 (2005).

252. Written arbitration agreements “shall be valid, irrevocable, and enforceable, save upon such grounds as exist at law or in equity for the revocation of any contract.” 9 U.S.C. § 2.

253. See *Southland Corp. v. Keating*, 465 U.S. 1, 19-20 (1984) (Stevens, J., concurring in part and dissenting in part).

254. *Id.* at 20.

255. See *Perry v. Thomas*, 482 U.S. 483, 494-95 (1987) (O’Connor, J., dissenting) (citing *Southland*, 465 U.S. at 21 (Stevens, J., concurring in part and dissenting in part)).

256. See, e.g., *Bradley v. Harris Research, Inc.*, 275 F.3d 884, 884 (9th Cir. 2001) (holding that FAA preempted state law prohibiting franchise claims to be brought outside of California); *OPE Int’l LP v. Chet Morrison Contractors, Inc.*, 258 F.3d 443, 447 (5th Cir. 2001) (holding that FAA preempted state law invalidating provisions that required suit or arbitration proceedings to be brought outside of Louisiana); *KKW Enters., Inc. v. Gloria Jean’s Gourmet Coffees Franchising Corp.*, 184 F.3d 42, 43 (1st Cir. 1999) (holding that FAA preempted state law prohibiting franchise claims to be brought outside of Rhode Island).

257. 275 F.3d 884 (9th Cir. 2001).

trated claims. Nonetheless, the Ninth Circuit stated that “[the California provision] applies only to forum selection clauses and only to franchise agreements; it therefore does not apply to ‘any contract.’”²⁵⁸

The court therefore found the provision preempted by the FAA. This result would presumably not affect franchise agreements with no arbitration clause, however, since that would mean the parties intended to litigate disputes. The FAA would be inapplicable in litigation, so it could not preempt the same California law in the litigation context. Thus, California law could override a forum selection clause outside of California in a situation involving litigation but not in a situation involving arbitration. It is difficult to see how this places arbitration contracts on “the same footing” as other contracts.

Bradley indicates how massively state contract law could be overridden in the name of the FAA. If the *Bradley* view were widely adopted, virtually any consumer protection legislation or anti-discrimination legislation relating to arbitration could be preempted by the FAA because it would not apply “to any contract.” Even if other courts do not follow *Bradley*, however, the Supreme Court’s view that arbitration agreements cannot be regulated by the states—other than by using generally available contract defenses such as fraud, mistake, or unconscionability—represents a major intrusion into the police powers of the state and appears contrary to the Court’s claim of respecting those rights in other contexts.²⁵⁹

B. Arbitrability of Statutory Claims

Another example of the new architecture of the FAA is the Court’s holding in *Mitsubishi Motors Corp. v. Soler Chrysler-Plymouth, Inc.*²⁶⁰ that the FAA applies not just to contract issues but to issues arising out of statutory claims involving U.S. antitrust law.²⁶¹ This holding is difficult to support from either the Act’s text or its legislative history. The text of the Act itself, not surprisingly, reads as

258. *Id.* at 890.

259. In recent times, the Supreme Court has intervened in a number of instances to prevent the federal government from, in its view, improperly intruding upon state powers. It has, for example, struck down provisions of the Violence Against Women Act (*United States v. Morrison*, 529 U.S. 598, 627 (2002)); the Brady Act, concerning state cooperation in federal gun control (*Printz v. United States*, 521 U.S. 898 (1997)); and the Gun-Free School Zones Act (*United States v. Lopez*, 514 U.S. 549 (1995)). *But cf.* *Gonzales v. Raich*, 125 S. Ct. 2195, 2201 (2005) (holding federal law prohibiting marijuana manufacture and possession did not exceed Congress’ Commerce Clause power in its preemption of California law permitting medical use of marijuana).

260. 473 U.S. 614, 615 (1985) (enforcing arbitration clause providing for arbitration in Japan for Puerto Rican car dealership and requiring arbitration in Japan of U.S. antitrust claims raised by car dealership).

261. *Id.* at 637-38.

though it applies to contract claims, not statutory claims. The pertinent language of section 2 states:

A written provision in . . . a contract evidencing a transaction involving commerce to settle by arbitration a controversy thereafter arising out of such contract . . . or the refusal to perform the whole or any part thereof, . . . shall be valid, irrevocable, and enforceable, save upon such grounds as exist at law or in equity for the revocation of any contract.²⁶²

There is nothing in this language to suggest that it applies to claims that are based on an independent legal right outside of a contract.

Moreover, the FAA was never described in the legislative history as applying to any claims other than contract and maritime claims.²⁶³ Nor is there evidence that anyone at the time believed the FAA made statutory claims arbitrable.²⁶⁴ Additionally, until *Mitsubishi*, every federal court that considered the question of whether agreements to arbitrate antitrust issues were enforceable gave a strong and unequivocally negative answer.²⁶⁵

There were significant policy reasons why the courts believed antitrust claims should not be arbitrated. The most basic was that antitrust laws are aimed at protecting not only individual parties but also the public at large. An arbitrator's role, in contrast, is simply to effectuate the intent of individual parties.²⁶⁶ Unlike a federal judge, the arbitrator "has no institutional obligation to enforce federal legislative policy."²⁶⁷ An arbitrator might issue an award that resolved the individual dispute but was detrimental to the larger public interest.²⁶⁸ Moreover, the arbitral process itself is less suited to the resolu-

262. 9 U.S.C. § 2 (2000).

263. *Mitsubishi*, 473 U.S. at 646 (Stevens, J., dissenting) (stating that "[n]othing in the text of the 1925 Act, nor its legislative history, suggests that Congress intended to authorize the arbitration of any statutory claims").

264. See Philip J. McConnaughay, *The Risks and Virtues of Lawlessness: A "Second Look" at International Commercial Arbitration*, 93 NW. U. L. REV. 453, 481 (1999) ("It is by no means evident . . . that mandatory law claims necessarily are within the scope of a statutory provision making irrevocable 'a written provision in any maritime transaction or a contract evidencing a transaction involving commerce . . .'. The absence of any evidence contemporaneous with the 1925 Federal Arbitration Act regarding the arbitrability of mandatory law claims also would seem to undermine the Supreme Court's conclusion, as would the abundant evidence contemporary with and subsequent to the FAA's passage of a universal assumption regarding the *in arbitrability* of mandatory law claims.") (citations omitted) (emphasis added); see also *supra* notes 77-78 and accompanying text.

265. See *Mitsubishi*, 473 U.S. at 655-56 (Stevens, J., dissenting) (citing cases from the First, Second, Fifth, Seventh, Eighth, and Ninth Circuits).

266. See *Barrentine v. Arkansas-Best Freight Sys., Inc.*, 450 U.S. 728, 744 (1981).

267. *Mitsubishi*, 473 U.S. at 649 (Stevens, J., dissenting).

268. *Barrentine*, 450 U.S. at 744 ("Because the arbitrator is required to effectuate the intent of the parties, rather than to enforce the statute, he may issue a ruling that is inimical to the public policies underlying the [statute], thus depriving [a party] of protected statutory rights."). As Dean Philip J. McConnaughay has observed:

tion of complex antitrust disputes. Frequently, much of the information needed to prove that a monopolist is monopolizing is under the control of the monopolist. In arbitration, discovery is limited, making it much less likely that a victim of the monopoly will be able to establish his case and protect the rights Congress intended him to have. In addition, an arbitral decision is virtually unreviewable because the bases for vacating an award are limited to narrow statutory grounds, essentially permitting review only for procedural issues or arbitrator misconduct but not for an error of fact or law.²⁶⁹ Even if a court were to review the arbitral proceedings, the record of the proceedings would most likely be inadequate for such review. It is also worth noting that Congress provided that antitrust cases can only be brought in federal court.²⁷⁰ Therefore, it is not surprising that until *Mitsubishi*, federal courts were not willing to permit private arbitrators to assume a jurisdiction that Congress had denied to the courts of the sovereign states.²⁷¹

What countervailing reasons and policies did the Court assert in *Mitsubishi* for applying the FAA to statutory claims in the absence of support in the text of the FAA, the legislative history, and every pertinent lower court ruling? The Court essentially gave two reasons, each with a twist. First, it relied heavily on the assertion of a “liberal federal policy favoring arbitration agreements,”²⁷² stating that the Court had no reason to depart from these policy “guidelines” when the claims were based on statutory rights rather than contract rights.²⁷³ The “policy,” of course, is a judicially created policy, pulled from the labor law field and not based on any preference expressed by Congress for arbitration over litigation.²⁷⁴ Moreover, as noted above, Congress never expressed any intent for the FAA to enforce agreements to arbitrate statutory rights.²⁷⁵

[T]he very purpose of most mandatory economic regulatory legislation is to constrain private commercial activity in ways believed essential to the greater public good. Thus, a legally incorrect arbitral resolution of a mandatory law claim is significantly more likely to affect interests beyond those of the disputing parties than is a legally incorrect arbitral resolution of a contractual or other elective law claim.

McConnaughay, *supra* note 264, at 495.

269. See 9 U.S.C. § 10 (2000).

270. See Sherman Act, 15 U.S.C. § 15(a) (2000).

271. See *Mitsubishi*, 473 U.S. at 654 (Stevens, J., dissenting) (citing Judge Posner’s comment in *University Life Insurance Co. v. Unimark Ltd.*, 699 F.2d 846, 850-51 (7th Cir. 1983), that federal antitrust issues are not arbitrable, because “[t]hey are considered to be at once too difficult to be decided competently by arbitrators—who are not judges, and often not even lawyers—and too important to be decided otherwise than by competent tribunals”).

272. *Mitsubishi*, 473 U.S. at 625 (citing *Moses H. Cone Mem’l Hosp. v. Mercury Constr. Corp.*, 460 U.S. 1, 24 (1983)).

273. *Id.* at 626.

274. See *supra* notes 159-68 and accompanying text.

275. See *supra* notes 262-65 and accompanying text.

The twist added by the Court was the assertion that there was nothing in the FAA that supported a presumption *against* arbitration of statutory claims.²⁷⁶ Lack of evidence of an intent *not* to arbitrate statutory claims thus became for the Court a reason for the FAA to apply to statutory claims. This twist continued as the Court made a similar claim with respect to statutes, such as the antitrust statutes, where there is no evidence that Congress intended for the statutory rights to be arbitrated. The Court concluded from this lack of stated intent that Congress must have intended the opposite—that is, by not saying anything to the contrary, Congress must have intended for the rights conveyed by those statutes to be arbitrated.

“We must assume that if Congress intended the substantive protection afforded by a given statute to include protection against waiver of the right to a judicial forum, that intention will be deducible from text or legislative history.”²⁷⁷ In other words, the court took the lack of any evidence in the text or legislative history that the statutory rights are arbitrable and turned this absence of evidence into a presumption that such rights should be arbitrated because nothing said they could not be arbitrated.

The second reason the Court gave for finding the antitrust claims arbitrable was that this was an international dispute.²⁷⁸ In 1974, in *Scherk v. Alberto-Culver Co.*,²⁷⁹ the Court had found that claims under the Securities Exchange Act of 1934 were arbitrable,²⁸⁰ despite its decision twenty years earlier in *Wilko v. Swann*²⁸¹ that such claims were not arbitrable under the Securities Act of 1933.²⁸² The Court in *Scherk* had distinguished *Wilko* primarily on the grounds that *Wilko* involved a domestic situation, whereas the transaction at issue in *Scherk* was international.²⁸³ The *Mitsubishi* Court observed:

[A]s in *Scherk v. Alberto-Culver Co.* . . . , we conclude that concerns of international comity, respect for the capacities of foreign and transnational tribunals, and sensitivity to the need of the international commercial system for predictability in the resolution of disputes require that we enforce the parties’ agreement, even assuming that a contrary result would be forthcoming in a domestic context.²⁸⁴

276. *Mitsubishi*, 473 U.S. at 625 (“[W]e find no warrant in the Arbitration Act for implying in every contract within its ken a presumption against arbitration of statutory claims.”).

277. *Id.* at 628.

278. *Id.* at 629.

279. 417 U.S. 506 (1974).

280. *Id.* at 513.

281. 346 U.S. 427 (1953).

282. *Id.* at 436-38.

283. 417 U.S. at 515-16.

284. *Mitsubishi Motors Corp. v. Soler Chrysler-Plymouth, Inc.*, 473 U.S. 614, 629 (1985).

To buttress its position, the Court pointed to another earlier case, *M/S Bremen v. Zapata Off-Shore Co.*,²⁸⁵ where it had enforced a forum selection clause requiring London to be the forum for any litigation between an American company and a German company on the grounds that if Americans wanted to do international business, they must abide by clauses they had agreed to in international contracts.²⁸⁶ The decisions in both *Bremen* and *Scherk*, according to the Court, supported a presumption of enforcement that was “reinforced by the emphatic federal policy in favor of arbitral dispute resolution.”²⁸⁷ The policy had become even stronger, the Court declared—without citing to any text or legislative history—because the U.S. accession to the New York Convention meant “that federal policy applies with special force in the field of international commerce.”²⁸⁸

In another twist, the Court found *M/S Bremen* highly relevant because, as it had noted in *Scherk*, an arbitration agreement is in essence “a specialized kind of forum-selection clause”²⁸⁹ To make clear what it meant, the Court spelled out that:

By agreeing to arbitrate a statutory claim, a party does not forgo the substantive rights afforded by the statute; it only submits to their resolution in an arbitral, rather than a judicial, forum. It trades the procedures and opportunity for review of the courtroom for the simplicity, informality, and expedition of arbitration.²⁹⁰

With this twist, the Court proclaimed that arbitration was not outcome-determinative after all, contrary to its earlier decision in *Bernhardt*. Substantive rights, according to the Court, are just as well protected in arbitration as in litigation.

In reaching this conclusion, the Court ignored earlier views it had taken to the contrary, as well as reality. Arbitration does not provide the same ability to protect substantive rights, and to the extent a party cannot protect those rights, it forgoes them. And while parties of equal bargaining power who choose to arbitrate their contract disputes may properly understand and accept the trade-offs between arbitration and litigation, permitting parties to waive the full statutory protection provided by Congress may impinge upon third party rights or the rights of the public at large. Furthermore, in international cases, only a minority of nations permit the arbitration of mandatory law, so the Court’s move in this direction creates uncer-

285. 407 U.S. 1 (1972).

286. See *id.* at 9. The dissent pointed out that enforcement of the forum-selection clause would circumvent U.S. public policy because certain exculpatory clauses in the contract would be valid in England but against public policy in the U.S. *Id.* at 24 (Douglas, J., dissenting).

287. *Mitsubishi*, 473 U.S. at 631.

288. *Id.*

289. *Id.* at 630 (citing *Scherk v. Alberto-Culver Co.*, 417 U.S. 506, 519 (1974)).

290. *Mitsubishi*, 473 U.S. at 628.

tainties not only about whether arbitrators will properly resolve the claims but also whether other nations will enforce arbitral awards based on claims arising under U.S. regulatory statutes, such as its antitrust laws and securities laws.²⁹¹

Contrary views expressed by the Court in earlier times show a strong concern about the lack of protection of rights in an arbitration proceeding. In *Wilko v. Swan*,²⁹² for example, the Court refused to enforce an arbitration agreement as to claims brought under the 1933 Securities Act because protection of the buyer's rights would be "lessened in arbitration as compared to judicial proceedings."²⁹³ In *Bernhardt*, the Court had found that "[t]he nature of the tribunal where suits are tried is an important part of the parcel of rights behind a cause of action,"²⁹⁴ such that "[t]he change from a court of law to an arbitration panel may make a radical difference in ultimate result."²⁹⁵ The Court further noted that the elements likely to make a substantial difference were the lack of a jury trial right, the lack of a requirement for arbitrators to give reasons for their decision, incomplete records of the proceedings, and very limited opportunity for judicial review of the award.²⁹⁶ In *Alexander v. Gardner-Denver Co.*,²⁹⁷ the Court noted that "[a]rbitral procedures, while well suited to the resolution of contractual disputes, make arbitration a comparatively inappropriate forum for the final resolution of rights created by Title VII,"²⁹⁸ in part because "resolution of statutory or constitutional issues is a primary responsibility of courts."²⁹⁹

These concerns never surfaced again after *Mitsubishi*, as the Court continued to erect a larger, more expansive statutory edifice for the FAA's coverage. The Court fairly quickly dispensed with an international requirement for finding a statute arbitrable, claiming that *Wilko* and *Scherk* had turned not on the international context at all but, rather, on the Court's judgment that arbitration in the cir-

291. See McConnaughay, *supra* note 264, at 480 (stating that "[p]arties to international arbitrations . . . are left guessing about whether nations other than the United States will recognize and enforce the arbitral resolution of claims arising under U.S. mandatory law").

292. 346 U.S. 427 (1953).

293. *Id.* at 435. The Court considered the following language of 15 U.S.C. § 77 (§ 14): "Any condition, stipulation, or provision binding any person acquiring any security to waive compliance with any provision of this subchapter or of the rules and regulations of the Commission shall be void" and interpreted it to mean that a party could not waive judicial consideration of the claim. "As the protective provisions of the Securities Act require the exercise of judicial direction to fairly assure their effectiveness, it seems to us that Congress must have intended § 14 to apply to waiver of judicial trial and review." *Id.* at 437.

294. *Bernhardt v. Polygraphic Co. of Am.*, 350 U.S. 198, 203 (1956).

295. *Id.*

296. *Id.*

297. 415 U.S. 36 (1974).

298. *Id.* at 56.

299. *Id.* at 57.

cumstances of those cases was not an adequate substitute for judicial resolution.³⁰⁰ Having recast the issue as one of arbitral adequacy, the Court in *Shearson/American Express, Inc. v. McMahon* found that such concerns about adequacy “do not hold true today for arbitration procedures subject to the SEC’s oversight authority.”³⁰¹ Two years later, the Court officially overruled *Wilko*, concluding that “resort[ing] to the arbitration process does not inherently undermine any of the substantive rights afforded to petitioners under the Securities Act.”³⁰²

There are many good reasons why arbitration of statutory rights is simply wrong. Congress passed laws such as the antitrust laws, the securities laws, and the discrimination laws to protect parties it thought needed protection and to benefit the economy and the public at large. Arbitration does not provide the same level of protection as the courts because, *inter alia*, there is less discovery, there is an inadequate record of the proceedings, and the awards are unreviewable on the merits. Moreover, because an arbitration award is confidential, it does not develop the law or serve as a deterrent to other potential violators. What seems most skewed, however, is that by giving arbitrators jurisdiction to decide claims under regulatory statutes, the Court is no longer simply approving the private adjudication of individual contractual agreements but has delegated to arbitrators what is essentially the judicial power of the State. Such a delegation, if made at all, should be made by Congress after debate and discussion, not by the courts.

After *Mitsubishi*, however, the Court continued to add more new rooms to its FAA structure, holding other kinds of statutory rights to be arbitrable, including those under the Racketeer Influenced and Corrupt Organizations Act (RICO),³⁰³ the Age Discrimination in Employment Act (ADEA),³⁰⁴ and the Carriage of Goods by Sea Act (COGSA).³⁰⁵ It is unlikely that many statutes remain today that the Court would not find arbitrable.³⁰⁶ Moreover, according to the Court, the FAA puts the burden on the party opposing arbitration to show that Congress intended the statute not to be arbitrable or that a party’s waiver of access to the court “inherently conflicts with the

300. *Shearson/Am. Express, Inc. v. McMahon*, 482 U.S. 220, 228-29 (1987).

301. *Id.* at 233. Recent financial scandals among corporations subject to the SEC’s oversight authority suggest that the Court’s confidence in such oversight authority may have been naive.

302. *Rodriguez de Quijas v. Shearson/Am. Express, Inc.*, 490 U.S. 477, 486 (1989).

303. *McMahon*, 482 U.S. at 241-42.

304. *Gilmer v. Interstate/Johnson Lane Corp.*, 500 U.S. 20 (1991).

305. *Vimar Seguros y Reaseguros, S.A. v. M/V Sky Reefer*, 515 U.S. 528 (1995).

306. *See Gilmer*, 500 U.S. at 26 (stating that “[i]t is by now clear that statutory claims may be the subject of an arbitration agreement, enforceable pursuant to the FAA”).

underlying purposes of the other statute.”³⁰⁷ This burden is rarely met. The Court’s interpretation of the FAA as imposing this burden is based, as one might expect, not on text and not on legislative history but on the “federal policy favoring arbitration,”³⁰⁸ which in the Court’s view requires it to “rigorously enforce agreements to arbitrate.”³⁰⁹

What we have seen is that at significant points in the Court’s development of the new structure of the FAA, it has repeatedly used its own judicially created policy as a major justification for the enormous expansion of the original statute enacted by Congress in 1925. Because it could not point either to text, legislative history, or precedent in deciding, for example, that statutory claims were arbitrable, the Court relied heavily on its own judicially created policy that there was “a liberal federal policy favoring arbitration” and that “doubts . . . should be resolved in favor of arbitration.”³¹⁰

Lower courts as well relied on that policy, and the Supreme Court then pointed to those lower court decisions as a basis for its own decisions.³¹¹ By supporting its decisions with a policy of its own making, the Court was “standing on its own shoulders.”³¹² It then used that policy to shift the burden to parties opposing arbitration of statutory claims to demonstrate that such claims were not arbitrable. It thus made the assumption, without any justification in legislative history or in the text, that unless proven otherwise by statutory history or purpose, Congress intended all statutory claims to be arbitrable.³¹³ The Court used its own policy “favoring arbitration” to bootstrap an alleged intent by Congress for statutory claims to be arbitrable, without any demonstrable evidence that this in fact was Congress’ intent. After *Moses H. Cone, Southland*, and *Mitsubishi*, the FAA is no longer recognizable as the statute enacted by the 1925 Congress.

307. *Rodriguez*, 490 U.S. at 483 (citing *McMahon*, 482 U.S. at 226-27).

308. *McMahon*, 482 U.S. at 226 (citing *Moses H. Cone Mem’l Hosp. v. Mercury Constr. Corp.*, 460 U.S. 1, 24 (1983)).

309. *Id.*

310. *Moses H. Cone*, 460 U.S. at 24-25.

311. Justice Stevens characterized the attitude of the 1925 Congress toward arbitration as “neutral” but noted that “a number of this Court’s cases decided in the last several decades have pushed the pendulum far beyond a neutral attitude and endorsed a policy that strongly favors private arbitration. The strength of that policy preference has been echoed in the recent Court of Appeals opinions on which the Court relies.” *Circuit City Stores, Inc. v. Adams*, 532 U.S. 105, 131-32 (2001) (Stevens, J., dissenting).

312. *Id.* at 132.

313. See *McMahon*, 482 U.S. at 227 (“The burden is on the party opposing arbitration . . . to show that Congress intended to preclude a waiver of judicial remedies for the statutory rights at issue. If Congress did intend to limit or prohibit waiver of a judicial forum for a particular claim, such an intent ‘will be deducible from [the statute’s] text or legislative history,’ or from an inherent conflict between arbitration and the statute’s underlying purposes.”) (citations omitted).

C. Arbitrability of Employment Agreements

In *Circuit City Stores, Inc. v. Adams*,³¹⁴ the Supreme Court reached a high water mark of statutory misinterpretation. Despite clear indications in the legislative history that the FAA would not cover workers, the Court gave a cramped interpretation of exclusionary language contained in the Act and found that the FAA applied to most employment agreements. The exclusion, found in section 1 of the Act, states that the Act shall not apply “to contracts of employment of seamen, railroad employees or any other class of workers engaged in foreign or interstate commerce.”³¹⁵ Rather than finding a broad exclusion of employment agreements, the Court held that this language excluded from coverage only seamen, railroad employees, and *other workers in the transportation industry*.³¹⁶ A look at how the Court reached this conclusion raises concerns about whether the textual approach used in *Circuit City* amounts to a misuse of the Court’s authority.³¹⁷

The historical context of the Act’s passage is important to a proper understanding of the exclusionary clause. The only opposition to the Act had come from organized labor, which was concerned that if the FAA applied to workers, the disparity in bargaining power would permit employers to coerce potential employees to enter unfair employment agreements, which would then be enforced by the courts under the FAA.³¹⁸ The drafters, whose focus was on enforcement of arbitration agreements between merchants,³¹⁹ assured organized labor and Congress that “[i]t is not intended that this shall be an act referring to labor disputes, at all.”³²⁰ Herbert Hoover, then Secretary

314. 532 U.S. 105 (2001).

315. 9 U.S.C. § 1 (2000).

316. *Circuit City*, 532 U.S. at 114-15, 119.

317. Justice Stevens noted in his dissent, “[W]hen [the Court’s] refusal to look beyond the raw statutory text enables it to disregard countervailing considerations that were expressed by Members of the enacting Congress and that remain valid today, the Court misuses its authority.” *Id.* at 132.

318. *Id.* at 152 (Stevens, J., dissenting). Justice Stevens quoted the president of the International Seamen’s Union of America, who stated,

“[T]his bill provides for reintroduction of forced or involuntary labor, if the freeman through his necessities shall be induced to sign. Will such contracts be signed? Esau agreed, because he was hungry. It was the desire to live that caused slavery to begin and continue. With the growing hunger in modern society, there will be but few that will be able to resist. The personal hunger of the seaman, and the hunger of the wife and children of the railroad man will surely tempt them to sign, and so with sundry other workers in “Interstate and Foreign Commerce.”

Id. at 126 n.5 (emphasis omitted) (quoting Proceedings of the Twenty-sixth Annual Convention of the International Seamen’s Union of America 203-04 (1923)).

319. See *supra* notes 50, 81 and accompanying text.

320. 1923 *Hearings*, *supra* note 40, at 9 (statement of W.H.H. Piatt, Chairman of the Committee of Commerce, Trade and Commercial Law of the American Bar Association, which was the committee responsible for drafting the FAA).

of Commerce, supported the amendment to exclude workers.³²¹ This amendment, which specifically excluded seamen, railroad workers, and other workers in interstate or foreign commerce, appealed organized labor. After the Act's passage in 1925, the American Federation of Labor explained to its members that it had withdrawn its opposition because the amendment excluded workers:

Protests from the American Federation of Labor and the International Seamen's Union brought an amendment which provided that "nothing herein contained shall apply to contracts of employment of seamen, railroad employees or any other class of workers engaged in foreign or interstate commerce." *This exempted labor from the provisions of the law*, although its sponsors denied there was any intention to include labor disputes.³²²

Thus, no one in 1925—not the drafters, the Secretary of Commerce, organized labor, nor members of Congress—believed that the FAA applied to employment contracts. Regular workers were understood to be excluded from coverage because the Act only applied to contracts in interstate commerce, and regular workers were not considered to be engaged in interstate commerce in 1925 unless they actually worked in industries such as shipping or railroads.³²³ Seamen, railroad employees, and any other workers whose employment might conceivably be considered to be in interstate commerce were specifically excluded by the amendment. Therefore, no workers were covered by the FAA.

So how did the Supreme Court conclude that the amendment only excluded seamen, railroad employees, and other workers in the transportation industry? First, the Court stated that it had no need to "assess the legislative history of the exclusion provision" because the Court "[does] not resort to legislative history to cloud a statutory text that is clear."³²⁴ Rather, it used a "textual" analysis, applying the maxim *ejusdem generis*, a canon of construction. Ironically, the Court has repeatedly asserted that canons of construction are to be used

321. See *supra* notes 40, 42-50 and accompanying text.

322. Proceedings of the Forty-fifth Annual Convention of the American Federation of Labor 52 (1925), cited in *Circuit City*, 532 U.S. at 127 n.8 (Stevens, J., dissenting) (emphasis added).

323. *Circuit City*, 532 U.S. at 136 (Souter, J., dissenting) ("When the Act was passed (and the commerce power was closely confined) our case law indicated that the only employment relationships subject to the commerce power were those in which workers were actually engaged in interstate commerce.") (citations omitted).

324. *Id.* at 119 (citing *Ratzlaf v. United States*, 510 U.S. 135, 147-48 (1994)). After claiming no need to "assess" the legislative history, the Court proceeded to debunk it as "quite sparse," as "problematic," and as representing the motives of a particular group that lobbied for or against a certain proposal, whose motives should not be attributed to Congress. *Id.* at 119-20.

when a statute is *not* clear³²⁵ and that legislative history can overcome the use of canons of construction.³²⁶ Here, the Court turned the methodology upside down, saying that *ejusdem generis* made the statute so clear that legislative history did not need to be assessed.³²⁷

Ejusdem generis requires that where there are specific terms followed by a general term, the general term is construed to include only objects similar to the specific terms. For example, if a bill of a sale for a farm included cows, sheep, and other animals, “other animals” would probably be construed to mean other farm animals but not the pet puppy of the farmer’s child.³²⁸ With respect to the exclusionary language of section 1 of the FAA, the Court thus said the residual clause (that is, “any other class of workers engaged in foreign or interstate commerce”)³²⁹ “should itself be controlled and defined by reference to the enumerated categories of workers which are recited just before it” (that is, seamen and railroad employees).³³⁰ Therefore, “other workers” meant “transportation workers.”³³¹

However, the court applied *ejusdem generis* incorrectly because it refused to consider the legislative history and the context it provided for the clause. The common characteristic that the “other workers” in this clause shared with seamen and railroad employees in 1925 was that they were all in interstate commerce, as expressly stated in the text, not that they were specifically transportation workers. If, in the farm sale, the provision had said “cows, sheep, and other farm animals,” there would be no need to apply *ejusdem generis* to figure out that the other animals meant farm animals and not the family pet. The court’s strained interpretation is like declaring that *ejusdem generis* required that in the phrase “cows, sheep, and other farm animals,” “farm animals” meant only animals who could give milk.

Nothing in the FAA text suggests that “other workers” should be limited to transportation workers rather than, as the text clearly states, “any other class of workers engaged in foreign and interstate commerce.”³³² The legislative history—which the Court chose to ignore—made it very clear that the intended meaning of the residual

325. See, e.g., *Garcia v. United States*, 469 U.S. 70, 74-75 (1984) (“[T]he rule of *ejusdem generis* . . . is only an instrumentality for ascertaining the correct meaning of words when there is uncertainty.”) (quoting *United States v. Powell*, 423 U.S. 87, 91 (1975)).

326. *Watt v. W. Nuclear, Inc.*, 462 U.S. 36, 44 n.5 (Application of *ejusdem generis* to the words “coal and other minerals” was inappropriate because “[t]he legal context in which the SRHA was enacted suggests that Congress specifically listed coal to make clear that coal was reserved even though existing law treated it differently from other minerals.”).

327. See *Circuit City*, 532 U.S. at 138 n.2 (Souter, J., dissenting).

328. See Edwin W. Patterson, *The Interpretation and Construction of Contracts*, 64 COLUM. L. REV. 833, 853 (1964).

329. 9 U.S.C. § 1 (2000).

330. *Circuit City*, 532 U.S. at 115.

331. *Id.* at 115, 119.

332. 9 U.S.C. § 1 (2000).

clause was that the “other workers” were workers who, like seamen and railroad workers, were in interstate commerce and therefore were unlike most workers, who were not considered to be in interstate commerce. Seamen and railroad workers were specifically named to assuage those groups most actively opposed to the bill.³³³ The residual clause was included to make sure that any worker who, like seamen and railroad workers, could be engaged in interstate commerce and therefore covered by the Act was excluded. The purpose of the amendment was to convince organized labor that all workers—those who were in interstate commerce as well as those who were not—were excluded from the reach of the FAA. By refusing to assess the legislative history, allegedly because the text was so clear, the Court essentially freed itself to follow its own preferences and policies as to the structure and application of the FAA, rather than to interpret the legislation actually enacted.

In his dissent to *Circuit City*, Justice Souter focused on the majority’s anomalous interpretation of the words “engaged in commerce” of the residual clause. The majority had stated that even without applying *ejusdem generis*, it would not interpret “engaged in commerce” to mean exclusion of all employment contracts because “engaged in commerce” was a narrower term than “affecting commerce” or “involving commerce.”³³⁴ Justice Souter made the point that it does not make sense to read the coverage language in section 2 (that a written arbitration agreement will be enforced in a contract evidencing a transaction “involving commerce”) as expanding with the extended reach of the Commerce Clause while reading the exemption language of section 1 (excluding workers “engaged in interstate commerce”) as “petrified.”³³⁵ In 1925, contracts evidencing a transaction involving commerce did not include ordinary workers’ contracts of employment.³³⁶ To the extent that today the coverage language in section 2 broadly reaches workers under a twenty-first-century concept of the Commerce Clause, the exemption language of section 1 should just as broadly exclude them. The increasing number of workers who fall under the expanded coverage of section 2 should fall out of coverage at the same rate by means of a similarly expanded exemption in sec-

333. The Court asserted that if the residual clause were found to apply to all contracts in interstate commerce, it would make the specific mention of seamen and railroad workers pointless. *Circuit City*, 532 U.S. at 114. It is not pointless, however, “to adopt a clarifying amendment in order to eliminate opposition to a bill.” *Id.* at 128 (Stevens, J., dissenting).

334. *Id.* at 114-19 (majority opinion).

335. *Id.* at 136-37 (Souter, J., dissenting).

336. See *supra* note 323 and accompanying text; see also *Bernhardt v. Polygraphic Co.*, 350 U.S. 198, 200-01 (1956) (determining that the employment contract at issue was not covered by section 2 of the FAA because an employment contract did not “evidence a transaction involving commerce within the meaning of § 2”).

tion 1.³³⁷ This would be a coherent reading of the statute that would retain its purpose. Instead, workers now viewed as covered by section 2 get caught in the Court's web of statutory misconstruction.

The Court's view that all workers except railroad workers, seamen, and transportation workers were intended to be covered by the Act makes little sense. According to the Court's interpretation in *Circuit City*, Congress excluded from coverage those contracts most clearly involving commerce, but it included those contracts viewed as having a much more uncertain connection to commerce. In other words, Congress, having declared that the FAA was only going to apply to contracts involving interstate commerce, meant to include all workers except those who were actually involved in interstate commerce. This interpretation is illogical, if not irrational. The purpose of the exclusion, made clear from the legislative history, is that the FAA did not apply to any employment contracts.

Justice Scalia has criticized the use of legislative history to interpret a statute on the grounds that it greatly increases a court's ability to make a decision "based upon [its] policy preferences, rather than neutral principles of law."³³⁸ Yet, in *Circuit City*, the Court's use of a textualist approach while refusing to consider the legislative history of the FAA and the historical context—which made it clear that workers were intended to be excluded from the statute's coverage—raises similar questions about whether the Court was making a decision based on neutral principles of law. By disconnecting the text of the statute from the purpose of the amendment intended to exclude workers, the Court freed itself to make a decision based on its policy preference rather than ascertaining the meaning Congress intended when it adopted the language excluding workers. Relying on text to the exclusion of purpose can undermine not only the particular legislation but also the democratic objective of the Constitution.³³⁹ Scholars have opined that isolating the text from the intent behind the

337. See Jeffrey W. Stempel, *Reconsidering the Employment Contract Exclusion in Section 1 of the Federal Arbitration Act: Correcting the Judiciary's Failure of Statutory Vision*, 1991 J. DISP. RESOL. 259, 263-79.

338. ANTONIN SCALIA, *A MATTER OF INTERPRETATION: FEDERAL COURTS AND THE LAW* 35 (Amy Gutmann ed. 1997).

339. See STEPHEN BREYER, *ACTIVE LIBERTY: INTERPRETING OUR DEMOCRATIC CONSTITUTION* 98-99 (2005) (stating that "near-exclusive reliance upon canons and other linguistic interpretive aids in close cases can undermine the Constitution's democratic objective. Legislation in a delegated democracy is meant to embody the people's will . . . [A]n interpretation of a statute that tends to implement the legislator's will helps to implement the public's will and is therefore consistent with the Constitution's democratic purpose. . . . [A]n interpretation that undercuts the statute's objectives tends to undercut that constitutional objective.").

text simply means that the law disappears and is replaced by an exercise of power.³⁴⁰

The *Circuit City* decision occurred at what may have been a high point in the use of textualism by the Court. In the paragraph following the declaration that the Court did not need to assess legislative history because the text was so clear, it then proceeded to address the legislative history, setting out essentially a critical viewpoint not only toward the legislative history of the FAA, but toward legislative history generally.³⁴¹ The Court noted that the legislative record on the section 1 exemption of workers was “quite sparse.”³⁴² It then asserted that legislative history was problematic when inferences of intent were drawn from committees, and even more so when reference was made to interests groups, such as the International Seaman’s Union, whose objections prompted the amendment adding the exemption.³⁴³ The Court then stated, “We ought not attribute to Congress an official purpose based on the motives of a particular group that lobbied for or against a certain proposal—even assuming the precise intent of the group can be determined, a point doubtful both as a general rule and in the instant case.”³⁴⁴

But the intent that the Court needed to ascertain was Congress’ intent, made in response to the objections of the Seaman’s Union, to help explain why a particular amendment was added to the bill. Textualists assert that legislative intent is virtually impossible to ascertain because most members of Congress may not even be aware of a particular issue, much less why it is resolved a certain way.³⁴⁵ In more recent times, however, there has been somewhat of a resurgence in the Court’s use of legislative history and a deepening understanding, supported by scholars, of how the legislative process can contribute to and be understood as the collective intent of Congress.³⁴⁶ Justice Stevens has contributed to this understanding, noting:

Legislators, like other busy people, often depend on the judgment of trusted colleagues when discharging their official responsibilities. If a statute . . . has bipartisan support and has been care-

340. See, e.g., Stanley Fish, Op-Ed., *Intentional Neglect*, N.Y. TIMES, July 19, 2005, § A, at 21; see also Stanley Fish, *There is No Textualist Position*, 42 SAN DIEGO L. REV. 629, 649 (2005) (“A text means what its author intends. There is no meaning apart from intention. There is no textualist position because intention is prior to text; no intention, no text.”). But cf. Miranda Oshige McGowan, *Against Interpretation*, 42 SAN DIEGO L. REV. 711, 732 (2005) (“Deciding a case entails . . . many other types of decisions besides the applicable law’s meaning . . .”).

341. *Circuit City Stores, Inc. v. Adams*, 532 U.S. 105, 120-21 (2001).

342. *Id.* at 119.

343. *Id.* at 119-20.

344. *Id.* at 120.

345. See SCALIA, *supra* note 338, at 32.

346. See Charles Tiefer, *The Reconceptualization of Legislative History in the Supreme Court*, 2000 WIS. L. REV. 205, 206-07.

fully considered by committees familiar with the subject matter, Representatives and Senators may appropriately rely on the views of the committee members in casting their votes. In such circumstances, since most Members are content to endorse the views of the responsible committees, the intent of those involved in the drafting process is properly regarded as the intent of the entire Congress.³⁴⁷

Moreover, scholars such as Professor Charles Tiefer have provided solid scholarly support from the fields of analytic philosophy of language and political science for using the history of the legislative process as a valid and reliable concept of collective intent.³⁴⁸

What the interpretive history of the FAA suggests is that a close examination of both the text of the statute and the legislative history should be used to give to the statute an application that remains faithful to the purpose of the legislation and is consistent with the intent of the enacting Congress. While some dynamic statutory interpretation may be warranted, for example, where the reach of the Commerce Clause is now broader than it was at the time of the enactment, the Court should endeavor to interpret the statute coherently and consistently to maintain the integrity of the statute's purpose. It should not, as it did in *Circuit City*, interpret the Commerce Clause broadly in one section for the purpose of including workers and narrowly in another section for the purpose of excluding them, so that one purpose of the statute—excluding employment agreements from coverage—is completely rewritten by the Court.

D. Further Preemption of State Contract Law

In the recent Supreme Court decision in *Buckeye Check Cashing, Inc. v. Cardegna*,³⁴⁹ the question was whether an arbitrator or the court should decide a claim that a contract was illegal. The Florida Supreme Court had held that despite the presence of an arbitration clause in the contract, the court rather than an arbitrator should resolve the question of whether Buckeye Check Cashing was charging usurious interest rates in violation of various Florida laws.³⁵⁰ Based on Florida law, the state court held that an arbitration provision could not be separately enforced when a claim was pending in a Florida court that the contract itself was illegal and therefore void *ab initio*.³⁵¹

347. *Bank One Chicago v. Midwest Bank & Trust Co.*, 516 U.S. 264, 276-77 (1996) (Stevens, J., concurring).

348. See Tiefer, *supra* note 346, at 251-71.

349. 126 S. Ct. 1204 (2006).

350. *Cardegna v. Buckeye Check Cashing, Inc.*, 894 So. 2d 860, 862 (Fla. 2005).

351. *Id.* at 861.

The petitioners argued that *Prima Paint* controlled the decision in this case.³⁵² *Prima Paint* held that in a claim of fraudulent inducement of the contract, the arbitration agreement was severable and enforceable because there was no claim that the fraud was directed specifically to the arbitration agreement.³⁵³ Therefore, the arbitrator would decide the claim of fraudulent inducement.³⁵⁴ The respondents argued, however, that *Prima Paint* had been decided as a federal court case under section 4 of the FAA, a section which the Courts have never applied to the states.³⁵⁵ Further, section 2, the only section of the FAA that had been applied to the states, required as a threshold question that the arbitration provision be included within a contract.³⁵⁶ If the contract was void *ab initio*, then it simply did not exist. Therefore, the FAA could not apply, because the arbitration agreement then would not meet the threshold requirement of being contained within a contract.³⁵⁷ Thus the question, according to the respondents, was one of contract law, which is a core state function—one that should not be preempted by a federal statute that does not even define what a contract is.³⁵⁸

The Supreme Court, in a 7-1 decision,³⁵⁹ thought otherwise. Justice Scalia asserted that *Prima Paint* did control, relying on *Southland* and *Prima Paint* to the effect that the FAA was substantive federal law, that an arbitration agreement was severable from the rest of the contract, that the law applied in state as well as federal court, and that the difference between void and voidable contracts was “irrelevant.”³⁶⁰

Although avoiding any direct discussion of the preemption of state contract law by the federal statute, the Court provided a different and rather unusual reading of section 2 of the FAA. In response to the argument that when an agreement is void *ab initio* under state law, there is no written provision to which the FAA can apply, Justice Scalia opined that “contract” in section 2 can mean a void contract. According to Justice Scalia, the meaning of “contract” in the final clause, which permits nonenforceability “upon such grounds as

352. See Brief for Petitioner at 13-16, *Buckeye*, 126 S. Ct. 1204 (2006) (No. 04-1264).

353. *Prima Paint Corp. v. Flood & Conklin Mfg.*, 388 U.S. 395, 403-04 (1967).

354. See *id.*

355. Brief for Respondents at 13-17, *Buckeye*, 126 S. Ct. 1204 (2006) (No. 04-1264) [hereinafter Brief for Respondents]; see also *Southland Corp. v. Keating*, 465 U.S. 1, 16 n.10 (1984) (stating the same).

356. Brief for Respondents, *supra* note 355, at 20-22.

357. *Id.* at 27-30.

358. *Id.* at 30-32.

359. Justice Alito did not participate. Justice Thomas wrote a brief dissent reiterating his position that the FAA “does not apply to proceedings in state courts.” *Buckeye*, 126 S. Ct. at 1211.

360. *Id.* at 1209-11 (majority opinion).

exist at law or in equity for the revocation of any *contract*,”³⁶¹ “must include contracts that later prove to be void.”³⁶² Justice Scalia does not acknowledge the common law concept that a contract that does not exist because it is void *ab initio* cannot be revoked.³⁶³ A contract must first exist legally before revocation can occur.

Nonetheless, once Justice Scalia decided that “contract” in the last phrase of section 2 can mean “void contract,” he declared that the other three uses of “contract” in section 2 also include the meaning “void contract,” stating that “we will not read the same word earlier in the same sentence to have a more narrow meaning.”³⁶⁴ As a result, here is one way that Justice Scalia thinks the provision should be understood:

A written provision in . . . a [void] contract . . . to settle by arbitration a controversy thereafter arising out of such [void] contract . . . or an agreement in writing to submit to arbitration an existing controversy arising out of such a [void] contract . . . shall be valid, irrevocable, and enforceable, save upon such grounds as exist at law or in equity for the revocation of any [void] contract.³⁶⁵

Justice Scalia appears to be saying that because the meaning of “contract” in section 2 includes the meaning of “void contract,” the federal statute preempts any state contract law which would consider a void contract as having no legal effect. The result in *Buckeye* is an even broader preemption of state contract law than in *Prima Paint* and *Southland* and moves us yet further away from the legislation enacted in 1925. *Buckeye* is another expression of judicial policy preferences to support businesses that seek to limit consumer access to the courts and to restrict the ability of states to regulate contract law within their borders.

VI. CONCLUSION

In creating a statute that goes far beyond the intended scope of the original statute, the Court has essentially legislated in favor of its own policy preferences without the benefit of any input from Congress.³⁶⁶ What are those preferences? As derived from the impact of

361. *Id.* at 1210 (quoting 9 U.S.C. § 2 (2000)).

362. *Id.*

363. *See, e.g.*, *Stewart v. Stearns & Culver Lumber Co.*, 48 So. 19 (1908); *Castro v. Sangles*, 637 So. 2d 989 (Fla. 3d DCA 1994).

364. *Buckeye*, 126 S. Ct. at 1210.

365. *Id.* at 1208; *see also* 9 U.S.C. § 2 (2000).

366. It could be argued, as Justice Kennedy did in *Allied-Bruce*, that Congress, by not acting to retract the scope of the FAA, has in essence acquiesced to *Southland's* application of the FAA to the states. *See Allied-Bruce Terminix Cos., Inc. v. Dobson*, 513 U.S. 265, 272 (1995). But legislative inaction arguments have been criticized by commentators, who note that such arguments must be evaluated in the context of political decisionmaking and may be affected by dysfunctions in the process. For example, Professor Eskridge notes that

the arbitration law on our legal system, certain conclusions seem obvious. The new FAA has substantially reduced access to the court system, particularly for consumers, workers, and those with little economic power.³⁶⁷ Any employer, hospital, bank, telecommunications company, transportation company, and scores of other businesses can prevent those with less economic power from ever having access to court to hold them accountable. This means, of course, no right to a jury trial, limited discovery, frequently no right to a class action, and, because an arbitration award is not reviewable on the merits, no supervision by our court system.³⁶⁸

Moreover, regulatory statutes enacted by Congress to protect investors and businesses from monopolists are being privately resolved without any judicial review on the merits and without any ability to know if the public interests are being protected as Congress intended.³⁶⁹ The Court has thus brought to fruition the fears of earlier Justices—prior to the enactment of the FAA—who did not want to enforce arbitration agreements. As Julius Cohen informed the Joint Hearings, these Justices had fears that “the stronger would take advantage of the weaker, and the courts had to come in and protect them.”³⁷⁰ Justice Story had made this same point in 1845, that while courts have no wish to discourage arbitrations and would enforce awards when lawfully made, they hesitated “to compel a reluctant party to submit [to arbitration], and to close against him the doors of

“[o]ne dysfunction is that the interests of the ‘haves’ (business, unions, the state) tend to be developed at the expense of the ‘have nots’ (consumers, single-parent families, people with low incomes)” because the “haves” are better able to work the system. Another dysfunction, according to Professor Eskridge, is inertia: “It is much easier to block congressional action than it is to obtain such action.” See ESKRIDGE, *supra* note 147, at 250-51.

367. See David S. Schwartz, *Enforcing Small Print to Protect Big Business: Employee and Consumer Rights Claims in an Age of Compelled Arbitration*, 1997 WIS. L. REV. 33, 37; Jean R. Sternlight, *Creeping Mandatory Arbitration: Is It Just?* 57 STAN. L. REV. 1631, 1632 (2005).

368. Critics of the practice of compelling arbitration point to the lack of actual consent, the lack of procedural protections, the minimal amount of discovery available, the frequent presence of prohibitions on class actions or consolidations of claims, and the questionable neutrality of arbitrators, who may be more inclined to decide in favor of repeat players such as large companies rather than the individual. See, e.g., Janet Cooper Alexander, *Do the Merits Matter? A Study of Settlements in Securities Class Actions*, 43 STAN. L. REV. 497, 499 (1991); Reginald Alleyne, *Statutory Discrimination Claims: Rights “Waived” and Lost in the Arbitration Forum*, 13 HOFSTRA LAB. & EMP. L.J. 381 (1996); Schwartz, *supra* note 367; Richard Speidel, *Contract Theory and Securities Arbitration: Whither Consent?*, 62 BROOK. L. REV. 1335, 1349-56 (1996); Jean R. Sternlight, *Is the U.S. Out on a Limb? Comparing the U.S. Approach to Mandatory Consumer and Employment Arbitration to That of the Rest of the World*, 56 U. MIAMI L. REV. 831, 839 (2002).

369. See McConnaughay, *supra* note 264, at 495 (“[T]he value of legally correct outcomes often is greater in mandatory law [arbitrations]” because mandatory law claims “implicate the rights of unrepresented third parties or the public. . . . [A] legally incorrect arbitral resolution of a mandatory law claim is significantly more likely to affect interests beyond those of the disputing parties . . .”).

370. *Joint Hearings*, *supra* note 16, at 15.

the common courts of justice, provided by the government to protect rights and to redress wrongs.”³⁷¹

Despite concerns expressed by members of the 1925 Congress that arbitration not be imposed in a “take-it-or-leave-it” context, the Supreme Court since the 1980s has created a statute which permits businesses to do exactly that. Moreover, in finding that the FAA extensively preempts state law, the Court has substantially intruded on state police powers in two core areas typically within the province of the states: (1) contract law, including consumer protection, and (2) the resolution of legal disputes within the state or between its citizens. As a result, states are not permitted to protect their citizens from perceived abuses arising from a “take-it-or-leave-it” arbitration requirement. The FAA preempts, for example, legislation that requires that notice of an arbitration clause be given on the first page of a contract.³⁷²

Other nations have made different choices than our Supreme Court. In the European Union, for example, most predispute arbitration agreements with consumers are invalid under the E.U. Directive on Unfair Terms in Consumer Contracts.³⁷³ European consumers generally do not engage in arbitration unless an agreement to arbitrate is reached after the dispute has arisen. The Europeans apparently believe that consumers can only fairly weigh the differences between arbitration and litigation and make an informed choice once a dispute has actually arisen.³⁷⁴

It is a matter of concern that in the U.S., policy choices concerning the appropriate use of arbitration have been made judicially, not legislatively. These judicial policy choices appear to reflect the interest of the courts in reducing the judicial caseload.³⁷⁵ They also appear to

371. *Tobey v. County of Bristol*, 23 F. Cas. 1313, 1321 (C.C.D. Mass. 1845).

372. *See, e.g., Doctor's Assocs., Inc. v. Casarotto*, 517 U.S. 681 (1996).

373. Council Directive 93/13/EEC, Annex 1(q), 1993 O.J. (L 095) 29; *see also* Christopher R. Drahozal & Raymond J. Friel, *Consumer Arbitration in the European Union and the United States*, 28 N.C. J. INT'L L. & COM. REG. 357, 358-59 (2002) (discussing the higher level of protection provided to consumers in the European Union, where consumers generally do not arbitrate a dispute unless an agreement to do so is reached after the dispute arises); Sternlight, *supra* note 368, at 831, 853-54 (discussing the uniqueness of the U.S. approach of compelling consumers to arbitrate and suggesting that compelled arbitration provides a method for corporations to control public policy).

374. *See* Sternlight, *supra* note 368, at 846 n.99.

375. In *The Hundred Year Decline of Trials and the Thirty Years War*, Marc Galanter suggested that the striking decline in the number of trials, particularly in the last thirty years, has resulted from a “turn against the law,” with recourse to tort reform and ADR as part of a wider wave of deregulation and privatization. 57 STAN. L. REV. 1255, 1264, 1269-70 (2005). He also discussed the decline as the “the result of a conjunction of a restricted supply of judicial resources” with courts’ increasing efforts to “supply signals, markers, and sufficient background threats to induce resolution (or abandonment) of claims.” *Id.* at 1264; *see also* *Barrentine v. Arkansas-Best Freight Sys.*, 450 U.S. 728, 753 (1981) (Burger, C.J., dissenting) (“This Court ought not be oblivious to desperately needed changes to keep the

reflect a preference for protecting stronger economic interests at the expense of the individual worker, consumer, investor, or small business by providing large corporations with a method of limiting enforcement of legislation regulating discrimination in the workplace, competition practices, financial markets, and consumer rights.

The statutory misconstruction of the FAA should make clear that there is no one method of statutory interpretation which can cabin judicial discretion or prevent judicial legislation. Over the last twenty-five years, the Justices have shown an ability to misuse both legislative history and textualism to reach their desired result, rather than to interpret the statute that was enacted. This has been true of Justices across the board, not simply those considered “liberal” or those considered “conservative.”³⁷⁶ All of the Justices at various points in time lost sight of the purpose and scope of the legislation or deferred to faulty precedent, creating a far different statute from the one enacted by Congress.³⁷⁷

Although theories of dynamic statutory interpretation favor interpreting statutes to meet the needs of the current era when a clear change in mores or understanding provides a basis for such an interpretation,³⁷⁸ there is no change of mores or understanding that sup-

federal courts from being inundated with disputes of a kind that can be handled more swiftly and more cheaply by other methods.”); *Robert Lawrence Co. v. Devonshire Fabrics, Inc.*, 271 F.2d 402, 410 (1959) (“[A]ny doubts as to the construction of the Act ought to be resolved in line with its liberal policy of promoting arbitration . . . to help ease the current congestion of court calendars.”).

376. The *Moses H. Cone* decision—in which the Court first announced in dicta that the FAA governs in both state and federal court and proclaimed that the FAA requires a “liberal reading of arbitration agreements” and “a healthy regard for the federal policy favoring arbitration”—was written by Justice Brennan, one of the most liberal justices on the Court at that time. *Moses H. Cone Mem’l Hosp. v. Mercury Constr. Corp.*, 460 U.S. 1, 23 nn.27 & 24 (1983). The opinion for *Doctor’s Associates*, which preempted Montana law requiring notice of arbitration, was authored by Justice Ginsburg, 517 U.S. 681. Two of the staunchest opponents of *Southland’s* application of the FAA to the states, other than Justice O’Connor, have been Justices Scalia and Thomas. See *Allied-Bruce Terminix Cos., Inc. v. Dobson*, 513 U.S. 265, 284-85 (Scalia, J., dissenting); *Id.* at 285-97 (Thomas, J., dissenting). Yet, when the Court expanded the FAA to cover employment contracts in *Circuit City*, despite twenty-one state Attorneys General objecting that this was an unlawful encroachment on state police powers, see *supra* note 208 and accompanying text, Justices Scalia and Thomas joined with Chief Justice Rehnquist and Justices O’Connor and Kennedy in the majority opinion. *Circuit City Stores, Inc. v. Adams*, 532 U.S. 105 (2001).

377. Justice O’Connor, for example, who had so passionately opposed *Southland* and the Court’s application of the FAA to the states, concurred in the *Allied-Bruce* decision, which refused to overrule *Southland* on *stare decisis* grounds, noting nonetheless that *Southland* had “laid a faulty foundation” for subsequent decisions. *Allied-Bruce*, 513 U.S. at 284.

378. William Eskridge describes how the Immigration Act of 1952, which provided that “[a]llies afflicted with psychopathic personality, epilepsy, or a mental defect” would be denied entry to the U.S., was, in the 1950s and 1960s, interpreted to require exclusion of homosexuals. ESKRIDGE, *supra* note 147, at 51 (citing 8 U.S.C. § 1182(a)(4) (2000)). As society’s views of homosexuals changed, however, so did the interpretation of the statute, so that by the 1980s the INS was no longer applying the provision to exclude homosexuals.

ports the extraordinary rewriting of the FAA by the Supreme Court. Rather, the interpretation of the Court is one which leads back to the *Lochner* era, when state protective legislation intended to prevent exploitation of workers was struck down in the name of “freedom of contract” while federal protective legislation was found to be beyond the commerce powers of Congress. Today, there is wide-spread concern that protections of consumers, workers, investors, and beneficiaries of statutory protections have eroded as a result of greatly reduced access to enforcement by the courts.³⁷⁹

The laissez-faire philosophy of the *Lochner* era, that neither state nor federal governments could restrict the market through protective legislation, came under attack in the mid-1930s. Legal realists asserted that the Court was simply making a political choice to favor employers and corporations over workers and consumers.³⁸⁰ The end of the *Lochner* era was signaled by cases such as *United States v. Carolene Products Co.*,³⁸¹ which established that legislation governing commercial transactions should not be found unconstitutional so long as it rested upon some rational basis.³⁸² In “famous footnote four,” however, the Court asserted that legislation restricting the rights of individuals might need to be subjected to a more exacting judicial review.³⁸³

That concern for individual rights has not been apparent in the Court’s interpretation of the FAA. In disregard of the concern for individual rights expressed in footnote four of *Carolene Products*, the Court has used various statutory interpretation techniques to reduce the protections legislated in the fields of federal antitrust, securities, and employment law and has intruded upon state police powers to prevent states from enforcing legislation designed to protect their citizens against an unfair or unreasonable imposition of arbitration. FAA interpretation creates a statutory replication of the restriction of both state and federal protective legislation rejected in 1937.³⁸⁴

The Court’s expansive interpretation of the FAA may appear inconsistent with recent decisions striking down the Gun-Free School

See id. at 50-55. The provision was repealed by the Immigration Act of 1990, Public Law No. 101-649 § 601. ESKRIDGE, *supra* note 147, at 51 n.10.

379. *See* Sternlight, *supra* note 367, at 1648-58, for a summary of both critics’ and defenders’ views of mandatory arbitration.

380. *See* Roscoe Pound, *The Call for a Realist Jurisprudence*, 44 HARV. L. REV. 697 (1931). For the role of the legal realists in undercutting the *Lochner* philosophy, see HOWARD GILLMAN, *THE CONSTITUTION BESIEGED: THE RISE AND DEMISE OF LOCHNER ERA POLICE POWERS JURISPRUDENCE* 176-78, 195-98 (1993).

381. 304 U.S. 144 (1938).

382. *See id.* at 152-53.

383. *See id.* at 152 n.4.

384. The *Lochner* era is generally considered to have ended in 1937 with the decision in *NLRB v. Jones & Laughlin Steel Corp.*, 301 U.S. 1, 49 (upholding constitutionality of National Labor Relations Act).

Zones Act (the *Lopez* case)³⁸⁵ and certain provisions of the Violence Against Women Act (the *Morrison* case)³⁸⁶ as beyond the scope of the Commerce Clause. Unlike the decisions interpreting the FAA, which have intruded on state police powers, in these decisions the Court has claimed to be limiting Congress' power to intrude on state police powers. A closer look, however, suggests similar judicial policy preferences. In both kinds of cases, the present Court, like the *Lochner* Court, is limiting or striking down regulatory statutes which protect individuals—using the Constitution for some, the FAA for others. Justice Souter commented in his dissent in *Morrison*, for example, that the decision “can only be seen as a step toward recapturing the prior mistakes [of the *Lochner* era].”³⁸⁷ Similarly, in the FAA cases the Court has undermined both federal and state regulatory statutes by requiring parties to arbitrate statutory rights and by striking down state statutes intended to protect parties from abuses of arbitration. The Court's interpretation of the Federal Arbitration Act has led full circle back to the political choices made in the *Lochner* era—to undercut state and federal protective regulations and to favor employers over employees and corporations over consumers.

385. *United States v. Lopez*, 514 U.S. 549 (1995).

386. *United States v. Morrison*, 529 U.S. 598, 627 (2000).

387. *Id.* at 643.