Deciding Cases at the Supreme Court
· Justice Louis Brandis – “In the frank expression of conflict opinions lies the greatest promise of wisdom in governmental action.”
How Cases reach the Supreme Court
· _________________________– business year of the Court is October to the following June or July
· Typical month during session
· 1st two weeks – ________________________________ are heard
· Two week recess – where Justices write _________________ and study ____________________
· During summer break justices study applications for review, write opinions, and catch up on other legal work
· Remember the Supreme Court is both _____________________court and an ____________________ court
· ______________________ – those cases the Court actually hears go on the __
· A case will be accepted if __________of the ___________ justices believe a case is worthy of review
· Of approximately ____________________ case applications, only _____________or so will be heard
· Cases that are most likely to be heard
· Involve important ______________________________________
· Involve _____________________ rather than ____________________________________
· Those that affect the __________________________ rather than just a few individuals
Steps in the Decision making
· __________________________ (briefs) – or written document that explains one side of the argument
· _____________________________ – each side has 30 minutes to summarize its case and justices get to question each side
· ______________________________ – On Fridays, Justices get together to discuss the case, the chief justice presides and 6 members must be present
· ________________________ decide the case
· ______________________________________ – a __________________ opinion is written which presents the views of the majority of the justices on the case.
· The opinion states the facts of the case, announces the ruling and explains the Court’s reasoning.
· These majority opinions set __________________________for lower courts to follow.
· ________________________________ opinions may be written if a justice __________________with the verdict.
· __________________________opinions may also be written if a justice _____________________ with the verdict, but for _______________________________
· _______________________________– the Court announces its opinion and posts it on the Supreme Court’s website. It also gives copies to the Press.
Reasons for Court Decisions
· ____________________ – the Constitution is an influence when making decisions as is “stare decisis” a Latin term meaning “let the decision stand” making it possible to have the law predictable yet flexible enough to change with the times
· ______________________ – can have influence on decision making, because the justices live in the world
· __________________________ – justices have different opinions on how to apply their power. Some believe in judicial activism, while others hesitate to use judicial review to promote new ideas or policies
· ____________________________ – no matter how objective they try to be, their beliefs influence their opinions

