
Nebraska Law Review

Volume 60 | Issue 2 Article 7

1981

The National Security Exception to the Doctrine of
Prior Restraint: United States v. Progressive, Inc., 467 F.
Supp. 990 (D. Wis.), appeal dismissed, 610 F.2d 819
(7th Cir. 1979)
Trev E. Peterson
University of Nebraska College of Law, tpeterson@knudsenlaw.com

Follow this and additional works at: https://digitalcommons.unl.edu/nlr

This Article is brought to you for free and open access by the Law, College of at DigitalCommons@University of Nebraska - Lincoln. It has been
accepted for inclusion in Nebraska Law Review by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Recommended Citation
Trev E. Peterson, The National Security Exception to the Doctrine of Prior Restraint: United States v. Progressive, Inc., 467 F. Supp. 990 (D.
Wis.), appeal dismissed, 610 F.2d 819 (7th Cir. 1979), 60 Neb. L. Rev. (1981)
Available at: https://digitalcommons.unl.edu/nlr/vol60/iss2/7

https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol60%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol60?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol60%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol60/iss2?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol60%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol60/iss2/7?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol60%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol60%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

Note

The National Security Exception to
the Doctrine of Prior Restraint,

United States v. Progressive, Inc., 467 F. Supp. 990 (D.
Wis.), appeal dismissed, 610 F.2d 819 (7th Cir.
1979).

I. INTRODUCTION

The language of the first amendment--"Congress shall make no
law... abridging the freedom of speech, or of the press ,
reflects a basic characteristic of Anglo-American political systems:
the high level of protection accorded to rights of freedom of expres-
sion. As traditionally applied, the doctrine against prior restraint
buttressed freedom of expression by precluding governmental re-
striction of expression before dissemination of "objectionable"
materials.2 Under current first amendment theory,3 any govern-
mental attempt to restrict expression by prior-in-form restraints4

is presumed to be unconstitutional,5 and the government "'carries
a heavy burden of showing justification for the imposition of such a
restraint."' 6 However, conflict occasionally arises between soci-
ety's interest in maximizing free expression and other salient soci-
etal interests. This potential conflict is drawn into focus when the

1. U.S. CONST. amend. L
2. E.g., 4 W. BLAcKSToNE, COMMENTARIES *151-52.
3. See generally New York Times Co. v. United States, 403 U.S. 713 (1971) (per

curiam); Near v. Minnesota, 283 U.S. 697 (1931); T. EMERSON, THE SYSTEM OF
FREEDOM OF EXPRESSION 503-12 (1970); Emerson, The Doctrine of Prior Re-
straint, 20 LAw & CONTEMp. PROB. 648 (1955); Litwack, The Doctrine of Prior
Restraint, 12 HARv. C.R.-C.L.L REv. 519 (1977); Murphy, The Prior Restraint
Doctrine in the Supreme Court A Reevaluation, 51 NOTRE DAME LAw. 818
(1976); Note, Prior Restraint and the Press Following the Pentagon Papers
Cases-Is the Immunity Dissolving?, 47 NOTRE DAME LAw. 927 (1972).

4. For a criticism of the distinction between prior-in-form restraints and subse-
quent-in-form punishment, see Murphy, supra note 3.

5. New York Times Co. v. United States, 403 U.S. 713, 714 (1971) (per curiam).
6. Id. (quoting Organization for a Better Austin v. Keffe, 402 U.S. 415, 419

(1971)).

PRIOR RESTRAINTS

government attempts to suppress expression in the name of na-
tional security.

In United States v. Progressive, Inc.,7 the United States sought
to enjoin the publication of an article describing the operation of
thermonuclear devices. 8 The district court concluded that portions
of the article constituted "restricted data"9 and that publication of
the article would harm the national security interests of the United
States.10 Pursuant to section 232 of the Atomic Energy Act," the
district court issued .a preliminary injunction against the maga-
zine, The Progressive, barring publication of the article. 12 The Pro-
gressive appealed, but publication of a letter containing similar
information13 resulted in dismissal of the injunction.14

This note will provide an overview of the national security ex-
ception 5 to the doctrine of prior restraint in light of the Progres-
sive case.

I. THE PROGRESSIVE FACTS

In February 1979, Howard Morland, a free-lance writer, com-
pleted an article describing the operation of thermonuclear de-
vices.16 On February 27, a copy of the Morland article was
delivered to the Department of Energy (DOE), along with a letter
requesting that the DOE verify the technical accuracy of the arti-

7. 467 F. Supp. 990 (D. Wis.), appeal dismissed, 610 F.2d 819 (7th Cir. 1979).
8. The article, The H-bomb secret-How we got it why we're telling it, by How-

ard Morland, was scheduled for publication in the May 1979 issue of The Pro-
gressive. The Morland article was ultimately published in the November 1979
issue of The Progressive.

9. The suit was brought under the Atomic Energy Act of 1954, 42 U.S.C. §§ 2011-
2296 (1976). Communication of "restricted data," as defined by § 2014(y), is
subject to criminal penalties under § 2274(b); section 2280 authorizes the gov-
ernment to seek injunctive relief for actions which constitute or might consti-
tute violations of the Atomic Energy Act. See id. §§ 2014(y), 2274(b), 2280;
notes 72-74 infra.

10. 467 F. Supp. at 999.
11. 42 U.S.C. § 2280 (1976).
12. 467 F. Supp. at 1000.
13. The letter was published on September 16, 1977. Knoll, Wrestling with Levia-

than-The Progressive knew it would win, THE PROGRESSIVE, Nov. 1979, at 24,
27.

14. The announcement was made on September 17, 1979.
15. The national security exception to the doctrine originated as dictum in Near

v. Minnesota, 283 U.S. 697, 716 (1931).
16. The facts stated in the text are taken directly from the district court's opin-

ion. Where necessary, the district court's facts will be supplemented with
information concerning the case published in The Progressive. For an ac-
count of the history of the Morland article, see Knoll, 'Born Secret'--The story
behind the H-bomb article we're not allowed to print, THE PROGRESSrvE, May
1979, at 12.

1981]

NEBRASKA LAW REVIEW

cle.17 DOE officials determined that portions of the article con-
tained "restricted data" within the meaning of the Atomic Energy
Act.18

On March 1, a DOE representative contacted the editorial staff
of The Progressive and requested that the magazine refrain from
publishing the Morland article, stating that because the article
contained restricted data, publication would be detrimental to na-
tional security and contrary to the government's efforts to prevent
the proliferation of nuclear weapons. The next day, the DOE rep-
resentatives suggested that the DOE and The Progressive rewrite
the article to purge the restricted portions.19 However, on March 7,
The Progressive notified the DOE that it intended to publish the
Morland article as originally written. The following day, the
government filed its complaint, and, on March 9, the Federal Dis-
trict. Court for Wisconsin issued a temporary restraining order,
pending a hearing on the government's motion for a preliminary
injunction.20

The district court found that: (1) the Morland article contained
concepts and analyses of the construction and operation of ther-
monuclear devices in a form not then available in public litera-
ture;2' (2) the information contained in the article would be
"extremely important" to a nation seeking thermonuclear capabil-
ity;22 (3) The Progressive would not be substantially harmed by a
preliminary injunction;23 and (4) publication would cause direct,
immediate, and irreparable damage to the United States by accel-
erating the capability of non-thermonuclear nations24 to produce

17. A rough draft of the Morland article was sent to several experts for review of
the technical materials. Id. at 14. One of the experts delivered a copy of the
article to a government consultant, who expressed concern about its contents
and, in turn, delivered it to the DOE. Id. After consultation with counsel, the
editorial staff of The Progressive sent a copy of Morland's sketches and cap-
tions to the DOE. Id. at 16. Apparently the DOE did not receive the article
from either its consultant or from The Progressive. Id. On February 26, 1979,
The Progressive sent a copy of the entire article to the DOE for its comments;
this apparently is the copy referred to in the district court's opinion.

18. 42 U.S.C. § 2014(y) (1976).
19. 467 F. Supp. at 998. According to Erwin Knoll, editor-in-chief of The Progres-

sive, .the DOE offered to rewrite Morland's article in a form acceptable to the
government. Knoll, supra note 16, at 16.

20. 467 F. Supp. at 991.
21. Id. at 999.
22. Id.
23. Id.
24. The district court was concerned that other nations might find the Morland

article useful in developing thermonuclear capabilities. "[A] sine qua non to
thermonuclear capability is a large, sophisticated industrial capability cou-
pled with a coterie of imaginative, resourceful scientists and technicians. One

[Vol. 60:400

PRIOR RESTRAINTS

thermonuclear weapons.2 5 Thus, on March 26,26 the district court
issued a preliminary injunction, a decision which The Progressive
appealed. However, on September 16, a Madison, Wisconsin,
newspaper published an article containing information similar to
that in the Morland article; the next day the government an-
nounced that it would dismiss the case against The Progressive.27

111. ANALYSIS

The district court advanced three arguments to justify the un-
precedented imposition of a prior restraint. First, the risks in-
volved in not restraining publication of the Morland article would
justify a prior restraint under the national security exception 28 to
the doctrine, even without congressional authority. Second, Con-
gress specifically provided for injunctive relief upon a showing that
a person either has engaged in or was about to engage in acts
which constitute or would constitute a violation of the Atomic En-
ergy Act. Finally, a preliminary injunction would not substantially
impede The Progressive in its "laudable crusade to stimulate pub-
lic knowledge of nuclear armament and bring about enlightened
debate on national policy questions."29

A. Injunctive Relief Under Common Law

L The Common Law Doctrine

The prohibition against prior restraint evolved from the six-
teenth- and seventeenth-century English experience with licens-
ing laws and censorship.3 0 It focuses on the threat to free
expression inherent in governmental attempts to suppress speech
prior to actual dissemination.3 1 While such a prior restraint is pre-
sumptively unconstitutional, 32 a sanction imposed subsequent to
dissemination is permissible. 33 This distinction between prior re-

does not build a hydrogen bomb in the basement." Id. at 993 (emphasis ad-
ded).

25. Id. at 999.
26. The district court's opinion was filed on March 26, but the formal findings of

fact and conclusions of law were not entered until March 28, 1979.
27. Knoll, supra note 13, at 27.
28. Near v. Minnesota, 283 U.S. 697, 716 (1931) (dicta).
29. 467 F. Supp. at 996.
30. T. EMERSON, supra note 3, at 504; Emerson, supra note 3, at 650-51.
31. One commentator has suggested that any definition of prior restraint that

limits the concept to prepublication restrictions is not supported by the
Supreme Court's application of the doctrine. Litwack, supra note 3.

32. New York Times Co. v. United States, 403 U.S. 713, 714 (1971) (per curiam).
E.g., Southeastern Promotions, Ltd. v. Conrad, 420 U.S. 546, 558 (1975); Ban-
tam Books, Inc. v. Sullivan, 372 U.S. 58, 70 (1963).

33. E.g., Patterson v. Colorado, 205 U.S. 454 (1907).

1981]

NEBRASKA LAW REVIEW

straint and subsequent punishment appears to stress the form of
the restriction over its substantive effect.3 4 However, a rational ba-
sis for this distinction has been suggested:

A system of prior restraint is in many ways more inhibiting than a system
of subsequent punishment: It is likely to bring under government scru-
tiny a far wider range of expression; it shuts off communication before it
takes place; suppression by a stroke of the pen is more likely to be applied
than suppression through a criminal process; the procedures do not re-
quire attention to the safeguards of the criminal process; the system al-
lows less opportunity for public appraisal and criticism; the dynamics of
the system drive toward excesses, as the history of all censorship shows.
It is true that in some situations subsequent punishment may be more
restrictive. But this does not negate the fact that a system of prior re-
straint presents inherent dangers that make it highly disfavored as a form
of regulation.

3 5

A central purpose of the first amendment 36 is to maintain a system
of expression free from prior restraints. This represents a societal
preference for punishing people after they break the law instead of
throttling their right to speak by prior-in-form restraints. 37

2. Development of the Doctrine

The invention of the printing press in the fifteenth century and
the availability of printing technology during the sixteenth and
seventeenth centuries increased the opportunities for disseninat-
ing information and opinions. Papal attempts to control publica-
tion through licensing began as early as 1501.38 During the
sixteenth and seventeenth centuries, the press in England was
subjected to a variety of rules, regulations, and licensing legisla-
tion which prohibited some publications and imposed censorship

34. For a criticism of the prior-in-form, subsequent-in-form dichotomy, see Mur-
phy, supra note 3.

35. T. EMERSON, supra note 3, at 504; Emerson, supra note 3, at 655-60.
36. Near v. Minnesota, 283 U.S. 697, 713 (1931).
37. Southeastern Promotions, Ltd. v. Conrad, 420 U.S. 546 (1975). In Conrad, the

Court stated that:
The presumption against prior restraints is heavier-and the de-

gree of protection broader-than that against limits on expression
imposed by criminal penalties. Behind the distinction is a theory
deeply etched in our law: a free society prefers to punish the few
who abuse rights of speech after they break the law than to throttle
them and all others beforehand. It is always difficult to know in ad-
vance what an individual will say, and the line between legitimate
and illegitimate speech is often so finely drawn that the risks of free-
wheeling censorship are formidable.

Id. at 558-59 (citations omitted) (emphasis in original).
There are significant procedural distinctions between a civil action to ob-

tain a prior restraint and a criminal action to enforce a subsequent punish-
ment J. NOwAK, R. ROTUNDA & J. YOUNG, HANDBOOK ON CoNsTrTUoNAL
LAw, 741-44 (1978).

38. Emerson, supra note 3, at 650.

[Vol. 60:400

PRIOR RESTRAINTS

and licensing requirements on all others.3 9

In 1695, the House of Commons refused to extend the then-ex-
isting licensing laws. During the next century, this freedom from
licensing developed into a common law right, which Blackstone
summarized:

The liberty of the press is indeed essential to the nature of a free state; but
this consists in laying no previous restraints upon publications, and not in
freedom from censure for criminal matter when published. Every free-
man has an undoubted right to lay what sentiments he pleases before the
public; to forbid this is to destroy the freedom of the press; but if he pub-
lishes what is improper, mischievous, or illegal, he must take the conse-
quence of his own temerity.40

In light of the English experience, the first amendment was
drafted with the intent to at least outlaw any system of prior re-
straints analogous to the English licensing system.4 1 However, the
Supreme Court did not consider the permissibility of prior re-
straints until the twentieth century.

3. The Doctrine and National Security

The only Supreme Court statements concerning the national
security exception to the prior restraint doctrine are a dictum from
Near v. Minnesota42 and a per curiam Pentagon Papers opinion. 43

Near involved the constitutional validity of a Minnesota statute
which provided for the abatement of a defamatory or scandalous
newspaper as a public nuisance. Suit was brought against a Min-
neapolis newspaper which had charged that a Jewish gangster
controlled criminal activities in Minneapolis and that local law en-
forcement agencies were shirking their duties.44 A state court per-
manently enjoined publication of the newspaper on the basis of
the statute. On appeal, the Supreme Court held that the statute
established a prior restraint which was unconstitutional. 45 The
Court discussed the history of the first amendment extensively 46

and then stated that "liberty of the press, historically considered
and taken up by the Federal Constitution, has meant, principally
although not exclusively, immunity from previous restraints or
censorship." 47

The primary importance of Near for cases involving prior re-

39. Id.
40. 4 W. BLACKSTONE, supra note 2, at *151-52 (emphasis in original).
41. E.g., Near v. Minnesota, 283 U.S. 697, 713 (1931).
42. 283 U.S. 697 (1931).
43. New York Times Co. v. United States, 403 U.S. 713 (1971).
44. 283 U.S. at 704.
45. Id. at 722-23.
46. Id. at 713-18.
47. Id. at 716.

1981]

NEBRASKA LAW REVIEW

straints for national security reasons is the Court's dictum con-
cerning exceptions to the doctrine. While the protection against
prior restraint is not boundless, the Court noted that limitations
would be recognized only in exceptional cases, listing cases involv-
ing issues of national security, obscenity, privacy interests, and se-
ditious activities as examples.48 In particular, the Court said that
in a time of war "[n] o one would question but that a government
might prevent actual obstruction to its recruiting service or the
publication of the sailing dates of transports or the number and
location of troops." 49 This dictum, the genesis of the national se-
curity exception, indicated that a prior restraint may be constitu-
tional in certain types of cases.

The standard for identifying the unusual circumstances which
would constitutionally justify a prior restraint was suggested by
three Justices in the Pentagon Papers Case. In June 1971, the New
York Times and Washington Post began publishing excerpts from
a classified study on United States policy in Viet Nam.50 The Gov-
ernment sought to enjoin publication of this study on the grounds
that national security interests would be jeopardized. The lower
federal courts issued temporary restraining orders, but these were
vacated by the Supreme Court in a six-to-three decision. The
Court held per curiam that any system of prior restraints carries a
heavy presumption against its constitutionality and that the gov-
ernment had not sustained its heavy burden to justify imposing a
prior restraint.5 1

The one-page opinion was supplemented by separate opinions
from each Justice. Of the six Justices forming the majority,5 2 only
Justice Black and Justice Douglas would have held that prior re-

48. Id. The Court failed to cite any case authority for the proposition that ob-
scenity and sedition were exceptions to the doctrine of prior restraint. The
only precedent cited in support of the national security exception was
Schenk v. United States, 249 U.S. 47 (1919). Schenk involved the constitution-
ality of the prosecution of individuals during World War I, for distributing
literature critical of the draft. The citation to Schenk is questionable because
Schenk was not a prior restraint case. However, it could be argued that
under the Schenk rationale, expression which threatens to hinder the na-
tion's war effort is not protected by the first amendment, and, therefore, the
doctrine would not apply.

49. 283 U.S. at 716.
50. For a chronology of the Pentagon Papers litigation, including a descriptive

account of the classification system and excerpts from the government's
memoranda of law, see Tim PENTAGON PAPERS AND THE COURTS (M. Shapiro
ed. 1972). For a narrative account of the Pentagon Papers Cases, see S. UN-
GAR, THE PAPERS & THE PRESS (1972).

51. New York Times Co. v. United States, 403 U.S. 713, 714 (1971) (per curiam).
52. Justices Black, Douglas, Brennan, Stewart, White, and Marshall concurred in

the per curiam opinion, while Chief Justice Burger and Justices Harlan and
Blackmun dissented.

[Vol. 60:400

PRIOR RESTRAINTS

straints are constitutionally impermissible under any circum-
stances.5 3 Three Justices-Justice Brennan, Justice Stewart, and
Justice White-discussed the nature of the burden which the Gov-
ernment must carry in order to justify a prior restraint.5 4

Justice Brennan argued that the first amendment precluded
prior restraints which are predicated upon conjecture that unto-
ward consequences might result from publication.5 5 In Justice
Brennan's view, the Court's earlier cases recognized that a prior
judicial restraint may be properly imposed only in a narrow class
of cases, and then only in a time of war:

Even if the present world situation were assumed to be tantamount to a
time of war, or if the power of presently available armaments would justify
even in peacetime the suppression of information that would set in motion
a nuclear holocaust, in neither of these actions has the Government
presented or even alleged that publication of items from or based upon
the material at issue would cause the happening of an event of that na-
ture.... [O]nly governmental allegation and proof that publication must
inevitably, directly, and immediately cause the occurrence of an event kin-
dred to imperiling the safety of a transport already at sea can support
even the issuance of an interim restraining order.5 6

The salient factor in Justice Brennan's analysis is that any re-
straint imposed upon expression must be substantiated by allega-
tion and proof that, in the absence of restraint, harm kindred to the
sort and magnitude previously recognized by the Court would oc-
cur.

Justice Stewart and Justice White recognized that publishing
some documents would "do substantial damage to public inter-
ests."5 7 However, both argued that the first amendment protection
precluded prior restraint absent proof that disclosure would
"surely result in direct, immediate, and irreparable damage to our

53. Justice Black reaffirmed his absolutist view of the first amendment and indi-
cated that the injunctions sought by the government were the precise evils
that the drafters of the first amendment sought to remedy. 403 U.S. at 715
(Black, J., concurring). Justice Douglas contended that the first amendment
left no room for governmental restraint of the press. Id. at 720 (Douglas, J.,
concurring).

54. Justice Marshall also concurred, arguing that the separation of powers doc-
trine precluded the judicial branch from enjoining action which Congress
specifically declined to prohibit. Id. at 742 (Marshall, J., concurring). "It is
not for this Court to fling itself into every breach perceived by some Govern-
ment official nor is it for this Court to take on itself the burden of enacting
law, especially a law that Congress has refused to pass." Id. at 747. The opin-
ions of Justices Stewart and White also reflected a flavoring of the separation
of powers analysis. For an examination of the Pentagon Papers Case in
terms of the separation of powers doctrine, see Junger, Down Memory Lane:
The Case of the Pentagon Papers, 23 CASE W. RES. L REV. 3 (1971-72).

55. 403 U.S. at 725-26 (Brennan, J., concurring).
56. Id. at 726-27 (emphasis added).
57. Id. at 731 (White, J., concurring, joined by Stewart, 3.).

1981]

NEBRASKA LAW REVIEW

Nation or its people."5 8 Because the government failed to prove
that the disclosure of the Pentagon Papers would result in harm
sufficient to meet this standard, both Justice Stewart and Justice
White voted with the majority.

The Near dictum and the Pentagon Papers Case indicate that
prior restraints may be constitutionally permissible in exceptional
cases upon a showing that publication of the material in question
would inevitably, directly, and immediately result in irreparable
damage to the national interest. Thus, the appropriateness of a
prior restraint apparently rests on a case-by-case determination of
whether the danger to national security interests posed by publica-
tion of "objectionable" materials sufficiently outweighs the pre-
sumption that prior restraints are unconstitutional.

4. Application of the Exception in Progressive

Application of the national security exception apparently re-
quires a two-level analysis in every case.59 First, the material in
question must fall within the narrow class of exceptional cases
suggested by the Supreme Court in Near. Second, the importance
of the purported national security interest must be sufficient, ac-
cording to some standards, to overcome the heavy presumption
against the constitutional validity of prior restraints.

In Near, the Supreme Court suggested in dictum that it would
be constitutional to judically restrain publication of troop move-
ments in a time of war.60 However, in the Progressive case, the
district court de-emphasized the wartime requirement 61 and con-
cluded that, in view of the potential risk to national security, publi-
cation of the Morland article was sufficiently analogous to the
publication of troop movements to fall within the class of cases
which are subject to the national security exception. 62

Although a majority of the Supreme Court has never enunci-
ated a standard for testing the propriety of prior restraints in na-
tional security cases, 63 the Progressive court applied the standard

58. Id. at 730 (Stewart, J., concurring, joined by White, J.).
59. The precise analysis required for each application of the national security

exception is unclear, given the lack of Supreme Court precedent on point.
However, the standard announced by Justice Brennan in the Pentagon Pa-
pers Case appears to require a two-level analysis of each case.

60. See text accompanying notes 42-49 supra.
61. 467 F. Supp. at 996. The court argued, 'Times have changed significantly

since 1931 when Near was decided. Now war by foot soldiers has been re-
placed in large part by war by machines and bombs. No longer need there be
any advance warning or any preparation time before a nuclear war could be
commenced." Id.

62. Id.
63. Neither standard suggested in the Pentagon Papers Case includes an analy-

[Vol. 60:400

PRIOR RESTRAINTS

articulated by Justice Stewart and Justice White in the Pentagon
Papers Case.6 4 Under this standard, the court concluded that the
threat to national security posed by the Morland article reached
the level of grave, direct, immediate, and irreparable harm neces-
sary to justify the prior restraint.65

The district court's analysis regarding the threat to national se-
curity posed by publication of the Morland article lacks credibility,
because it is permeated with a sense of excessive caution. In com-
paring the risks involved, the court noted that a mistake in re-
straining publication of the Morland article would curtail The
Progressive's first amendment rights in a drastic and substantial
fashion,6 6 but a mistake in ruling against the government "could
pave the way for thermonuclear annihilation for us all."67 While
balancing the competing interests of freedom of the press and na-
tional security, the district court indicated that the right to contin-
ued life outweighed the right to freedom of the press: 68

What is involved here is information dealing with the most destructive
weapon in the history of mankind, information of sufficient destructive po-
tential to nullify the right to free speech and to endanger the right to life
itself.

[I]n the short-run, one cannot enjoy freedom of speech, freedom to
worship or freedom of the press unless one first enjoys the freedom to live.

Faced with a stark choice between upholding the right to continued life
and the right to freedom of the press, most jurists would have no difficulty
in opting for the chance to continue to breathe and function as they work
to achieve perfect freedom of expression. 6 9

Once the issue is phrased in terms of freedom of the press versus
thermonuclear annihilation, striking the balance in favor of prior
restraint is preordained.

B. Injunctive Relief Under the Atomic Energy Act

The district court opined that the salient factor distinguishing
the Pentagon Papers Case from the Progressive case was the pres-
ence in the latter of a statute expressly authorizing the use of
injunctive relief7o to prevent disclosure of specific types of infor-

sis of the effectiveness of the prior restraint as an element in the constitu-
tional inquiry. The recent case of Nebraska Press Ass'n v. Stuart, 427 U.S.
539, 565-67 (1976) (fair trial-free press case), indicates the importance of an
analysis of the effectiveness of a proposed prior restraint.

64. 467 F. Supp. at 996.
65. Id.
66. Id.
67. Id. (emphasis added).
68. 467 F. Supp. at 995.
69. Id.
70. Id. at 994.

NEBRASKA LAW REVIEW

mation. Section 224(b) of the Atomic Energy Act 7l imposes crimi-
nal sanctions on individuals who disclose restricted data with
reason to believe that it will be used to injure the United States or
to secure an advantage for a foreign nation. "Restricted data" as
defined in the Atomic Energy Act includes all data, regardless of
its source, pertaining to the design, manufacture, or utilization of
nuclear weapons.7 2 Only such data that has been declassified pur-
suant to the Act is deemed not to be restricted data.7 3 Section 230
of the Act 74 provides that a court may issue an injunction, re-
straining order, or any other order upon a showing that any person
either has engaged in or is about to engage in acts which constitute
or would constitute a violation of the Act.75

The DOE contended that portions of Morland's article would vi-
olate the Atomic Energy Act by disclosing restricted data. In sup-
port of DOE's position, the government argued that national
security considerations permit classification and censorship of in-
formation originating in the public sector if the information, when

71. 42 U.S.C. § 2274(b) (1976).
Whoever, lawfully or unlawfully, having possession of, access to,

control over, or being entrusted with any document, writing, sketch,
photograph, plan, model, instrument, appliance, note, or information
involving or incorporating Restricted Data...

(b) communicates, transmits, or discloses the same to any indi-
vidual or person, or attempts or conspires to do any of the foregoing,
with reason to believe such data will be utilized to injure the United
States or to secure an advantage to any foreign nation, shall, upon
conviction, be punished by a fine of not more than $10,000 or impris-
onment for not more than ten years, or both.

Id.
72. Id. § 2014(y).

The term 'Restricted Data' means all data concerning (1) design,
manufacture, or utilization of atomic weapons; (2) the production of
special nuclear material; or (3) the use of special nuclear material in
the production of energy, but shall not include data declassified or
removed from the Restricted Data category pursuant to section 2162
of this title.

Id.
73. Id.
74. Section 2280 provides:

Whenever in the judgment of the Commission any person has en-
gaged or is about to engage in any acts or practices which constitute
or will constitute a violation of any provision of this chapter, or any
regulation or order issued thereunder, the Attorney General on be-
half of the United States may make application to the appropriate
court for an order enjoining such acts or practices, or for an order
enforcing compliance with such provision, and upon a showing by
the Commission that such person has engaged or is about to engage
in any such acts or practices, a permanent or temporary injunction,
restraining order, or other order may be granted.

Id. § 2280.
75. Id.

[Vol. 60:400

PRIOR RESTRAINTS

compiled, poses a direct and immediate danger of irreparable
harm to national interests. 7 6 Moreover, the government argued
that the article contained a core of information never before avail-
able in the public realm.7 7 On the other hand, The Progressive ar-
gued that the information contained in the article was readily
available to the public78 and that a prior restraint was precluded
by the first amendment. 79 The district court found, as a matter of
fact, that portions of the Morland article contained concepts not
publicly available8 0 and that its publication would materially re-
duce the time necessary for other nations to achieve thermonu-
clear capability.81 The court also concluded 82 that The Progressive
had reason to believe that publication of the Morland article would
injure the United States or would aid foreign nations. 83 Thus, pur-
suant to the Atomic Energy Act, the United States was entitled to
an injunction restraining publication.84

C. Comparative Harm

The district court's final argument in support of the preliminary
injunction was that omission of the technical portions of the Mor-
land article would not significantly impair The Progressive's stated
goal of encouraging public debate on nuclear weapons policy.8 5

The technical portions of the article were found to be unnecessary
for informed public debate; in fact, in the court's opinion publica-
tion would have a deleterious effect on The Progressive's position
in favor of nuclear non-proliferation.8 6 Thus, the court concluded
that The Progressive would not be substantially harmed by issu-
ance of a preliminary injunction while the United States would
suffer irreparable harm if a preliminary injunction were not

76. 467 F. Supp. at 991.
77. Id. at 993.
78. Id.
79. Id. at 991. For excerpts of The Progressive's appellate brief, see "The heart of

the First Amendment"--Excerpts from the appeals brief in The Progressive's
prior restraint case, THE PROGRESSIVE, Sept 1979, at 45. For excerpts of the
amicus appellate briefs, see In defense of the First Amendment-Excerpts
from friend-of-the-court briefs in The Progressive's prior restraint case, THE
PROGREssrvE, July 1979, at 31.

80. 467 F. Supp. at 993, 995, 999.
81. Id. at 993-94, 999.
82. The district court also held, without expressing a reason, that 42 U.S.C.

§§ 2274(b), 2280 (1976) applied to The Progressive and that neither section
was unconstitutionally vague or overbroad. 467 F. Supp. at 994, 1000.

83. 467 F. Supp. at 995.
84. Id. at 1000.
85. Id. at 996.
86. Id. at 994.

NEBRASKA LAW REVIEW

granted.87

However, neither the Near dictum nor the Pentagon Papers
Case requires a finding of lack of substantial harm before a prior
restraint can be issued under the national security exception.
Thus, it is unclear whether the district court intended this to be
part of the analysis required before a prior restraint may issue or
whether it was intended only to bolster the conclusion that a prior
restraint would be constitutional in this case.

D. Implications for the Prior Restraint Doctrine

The potential impact of the Progressive case on th doctrine
concerning prior restraints extends beyond the precedent of grant-
ing a prepublication injunction under the national security excep-
tion. The case potentially will affect substantive first amendment
theory in two respects. First, Progressive is the only federal deci-
sion applying the national security exception to grant prepublica-
tion injunctive relief under specific federal legislation. Second, the
decision sheds light on the standard used to test whether the harm
to national security interests is sufficient to justify such prepubli-
cation restraints.

Tle impact that national legislation authorizing prepublication
restrictions might have on the doctrine was suggested by two jus-
tices in the Pentagon Papers Case. Justice Stewart, joined by Jus-
tice White, opined that congressional authorization of civil
proceedings would require a two-pronged analysis, beginning with
a determination of the constitutional validity of the statute and
ending with application of the statute to the facts of the case.88

The district court in Progressive appears to have implicitly
adopted this two-level analysis,89 but it was unclear as to its rea-
soning regarding what standard to apply to determine the constitu-

87. Id. at 999.
88. 403 U.S. at 730 (Stewart, J., concurring, joined by White, J.). Presumably, the

degree of harm to national security interests necessary to make a prior re-
straint constitutionally permissible would be determined under the direct,
immediate, and irreparable harm test suggested by Justice Stewart. Lan-
guage in Justice White's concurring opinion can be read as requiring a lower
standard of harm to national security interests where congressional legisla-
tion authorizes the use of prepublication restraints: "I nevertheless agree
that the United States has not satisfied the very heavy burden that it must
meet to warrant an injunction against publication in these cases, at least in
the absence of express and appropriately limited congressional authorization
for prior restraints in circumstances such as these." Id. at 731 (White, J., con-
curring, joined by Stewart, J.) (emphasis added).

89. The district court concluded that publication of the technical portions of the
Morland article would violate the Atomic Energy Act. 467 F. Supp. at 995. See
§ III B of text supra. Moreover, the court held that a prior restraint was justi-
fied under the Near dicta. 467 F. Supp. at 996. However, the district court did

[Vol. 60:400

PRIOR RESTRAINTS

tionality of a prior restraint issued under express congressional
authorization. However, it appears that the district court applied a
combination of the ad hoc balancing test9 O and the Near dictum 91

to sustain the constitutionality of the prior restraint.
The distressing portion of the district court's opinion is the sug-

gestion that a congressional act may lower the standard concern-
ing the amount of harm to national security interests which must
be shown in order to sustain the constitutional validity of a prior
restraint.92 Justice Stewart and Justice White in the Pentagon Pa-
pers Case assumed that congressional authorization of prior re-
straints would be an important element in the analysis under the
national security exception. The Progressive court indicated that
the existence of the Atomic Energy Act was the salient distin-
guishing factor between the Progressive case and the Pentagon Pa-
pers Case.93 However, the legal and theoretical foundation for the
distinction between a prior restraint issued under the common law
national security exception and a prior restraint issued pursuant
to express congressional authorization has not been adequately
explored. Presumably, the distinction is derived from a combina-
tion of judicial deference to a coequal branch of government and
an implicit recognition that Congress has some ill-defined power to
legislatively amend the Constitution. This judicial deference

not expressly hold that § 230 of the Atomic Energy Act was constitutional,
although such a holding was implicit in the court's reasoning.

90. As noted earlier, the district court defined the constitutional issue as involv-
ing the right to continued life versus death. See text accompanying notes 66-
69 supra. Once the issue is framed in such stark terms, the solution is una-
voidable. Thus, the nebulous nature of the ad hoc balancing test often leads
to unpredictable results. For an analysis and criticism of the ad hoc balanc-
ing test, see T. EMEnSON, TOWARD A GENERAL THEORY OF THE FrosT ASmEND-
mE NT, 53-56 (1966).

91. 467 F. Supp. at 996. The district court apparently accepted the exceptions to
the doctrine of prior restraint suggested in Near as law, rather than as dicta.

92. The district court never stated that the standard of harm depends upon the
presence of congressional legislation. However, after "balancing" the oppos-
ing interests, the court stated, 'The government has met its burden under
section [230] of the Atomic Energy Act. In the Court's opinion, it has also
met the test enunciated by two Justices in the [Pentagon Papers] case,
namely grave, direct, immediate and irreparable harm to the United States."
467 F. Supp. at 996. This language suggests that the standards may differ.

93. Id. at 994. The impression that there was no federal legislation authorizing
injunctive relief in the Pentagon Papers Case is incorrect. The All Writs Act,
28 U.S.C. § 1651 (1976), provides, "The Supreme Court and all courts estab-
lished by Act of Congress may issue all writs necessary or appropriate in aid
of their respective jurisdictions and agreeable to the usages and principles of
law." Id. § 1651(a). However, no specific congressional legislation permitted
a prior restraint under the facts of the Pentagon Papers Case.

1981]

NEBRASKA LAW REVIEW

reduces the amount of harm to national security interests needed
to justify a prior restraint, and, as a result, the first amendment
guarantee of freedom of expression will be significantly eroded.

The Progressive case is also indicative of the standard of harm
to national security interests necessary to justify a prior restraint
in the absence of congressional authorization. By accepting the
"grave, direct, immediate, and irreparable harm" test, the district
court appears to have laid the foundation for future applications of
the national security exception. However, the standard enunci-
ated in the Progressive case leaves the scope of the exception open
to speculation. Such speculation will chill the exercise of pro-
tected rights, particuarly in the vast gray area between protected
expression and expression subject to prepublication restraint.
Coupled with the nebulous scope of the national security excep-
tion, the financial impact of a lawsuit brought to suppress expres-
sion may dissuade publishers from disseminating information
about sensitive national security issues. In essence, the "grave, di-
rect, immediate, and irreparable harm" standard is not a standard
at all; it is only a means by which a court may announce a conclu-
sion that a prior restraint is constitutional.

IV. CONCLUSION

The Progressive case reflects the acceptance of the national se-
curity exception by the federal judiciary. Originated in Near, tac-
itly accepted in the Pentagon Papers Case, and applied in
Progressive, the national security exception apparently will re-
main an integral part of first amendment theory and the doctrine
of prior restraint. The practical effect of the Progressive case
should not be underestimated. The implicit suggestion that Con-
gress can lower the amount of harm which must be shown to jus-
tify prepublication restraints in the name of the national security
interest represents a severe inroad on first amendment rights.
Given the nebulous nature of "national security interests," judicial
deference to congressional determinations regarding the appropri-
ateness of prepublication relief is unwarranted. Moreover, appli-
cation of the common-law variant of the national security
exception hinges upon a speculative appraisal of the effect of pub-
lication on national security interests. Conjecture rationalized by
melodramatic rhetoric is clearly insufficient to justify a prior re-
straint. However, in the Progressive case, the district court did just
that when it concluded that publication might be injurious to na-
tional security interests. Parroting the "grave, direct, immediate,

[Vol. 60:400

1981] PRIOR RESTRAINTS 415

and irreparable harm" standard does not obscure the lack of sub-
stance and analysis in the court's opinion. The Progressive case
was incorrectly decided; its effect on the fragile fabric of the first
amendment, however, may be significant.

Trev E. Peterson '81

	Nebraska Law Review
	1981

	The National Security Exception to the Doctrine of Prior Restraint: United States v. Progressive, Inc., 467 F. Supp. 990 (D. Wis.), appeal dismissed, 610 F.2d 819 (7th Cir. 1979)
	Trev E. Peterson
	Recommended Citation

	tmp.1421429378.pdf.EXzHz

