Sources of Law and Policy
Prof. Tonya Kowalski, Washburn University School of Law

	
	Which Sovereign’s Law Does the Legal Issue Implicate?

	
	Issue of Tribal** Law

	Issue of Federal Law
	Issue of State Law

	Originating Document(s)

	· Tribal constitution

· Treaties with the United States†
	· United States Constitution
	· State constitution

	Legislative Branch*
	· Tribal code

· Other enactments, orders, or resolutions by the tribal law-making body (i.e. council or legislature) that may or may not be codified

	· United States Code

· United States Statutes at Large (enactments not yet codified)

· Resolutions
	· State code

· State session laws (enactments not yet codified)

· Resolutions

	Executive Branch*

	· Administrative regulations, both codified and to-be-codified

· Executive orders or other executive branch prerogatives
	· Code of Federal Regulations

· Presidential executive orders (Federal Register)

· Federal administrative decisions

· Final rules (regulations) that have not yet been codified in CFR (see Federal Register)

· Presidential signing statements

	· State administrative code

· Executive orders

· Administrative decisions

· Final rules (regulations) that have not yet been codified

· Gubernatorial signing statements

	Judicial Branch*
	· Tribal custom and tradition (oral and written)‡
· Judicial opinions

· Other court orders

· Court rules◊

	· Judicial opinions

· Federal common law∫
· Other court orders

· Court rules◊
	· Judicial opinions

· State common law

· Other court orders

· Court rules◊

*Due to political sovereignty and cultural difference, Native American nations have a variety of governmental models that do not necessarily adopt the Anglo-American, three-branch structure. For this reason, sources of law like regulations may not always be separately promulgated from the code, and so on.
**Refers to the internal law of Native American nations. Generally, the federal law that affects tribal governments and peoples is comprised of federal, not tribal, legal issues.
†This is not to suggest that the federal government created the tribes or their governments. They pre-existed the United States by millennia. The treaties do sometimes establish some basic aspects of the modern tribal landbase and other issues that can affect both internal tribal law and federal-tribal relations.

‡ Originates in the people rather than the government, but tends to appear in judicial opinions after being judicially noticed or entered into evidence in judicial proceedings.

∫ A sometimes controversial concept.

◊Some court rules may be codified in the tribal, federal, or state code of the same sovereign.

