

[image: cover image]

 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

The Death of Justice Ruth Bader Ginsburg:

September 28, 2020

Procedural Issues on an Eight-Justice Court

Caitlain Devereaux Lewis

On September 18, 2020, Justice Ruth Bader Ginsburg passed away at the age of 87, vacating a

Section Research Manager

Supreme Court seat she held for 27 years. Prior to the death of Justice Antonin Scalia in February

2016, the last Supreme Court vacancy that occurred during a presidential election year happened

in 1968, when Chief Justice Earl Warren submitted a resignation letter less than six months

before the general election, but later agreed to remain on the Court until his successor was

named. The last time a Supreme Court vacancy arose in an election year and the Senate approved a new appointee to the

Court in that same year was 1932, when the seat vacated by Justice Oliver Wendell Holmes’s retirement in January 1932 was

filled by Justice Benjamin Cardozo two months later.

The Supreme Court’s October 2020 Term is set to begin on October 5; thus, it is likely the Term will at least begin with only

eight Justices. While the Supreme Court is composed of nine Justices, it does not require nine Justices to decide a case.

Instead, Congress established that any six Justices constitute a quorum for the Court, and agreement among the majority of a

quorum is generally necessary for the Court to act. Congress has also delineated procedures to follow if the Supreme Court

cannot hear or decide a case because of the absence of a quorum.

A Supreme Court consisting of an equally divided number of sitting Justices raises the possibility that the Court may be

equally divided as to a given case’s outcome. In the absence of a full Court, when the quorum of Justices is evenly divided,

the Court has generally taken one of two approaches. First, if the participating Justices are equally divided on a case’s merits,

the Court’s practice has been, at times, not to issue an opinion but instead to enter a judgment affirming the lower court’s

judgment (i.e., a summary affirmance) without indicating the Court’s voting alignment. Second, in lieu of issuing a summary

affirmance of the lower court opinion, the Court could instead order reargument of the case.

The Supreme Court possesses inherent authority to order the reargument of a case sua sponte (i.e., of its own volition). The

Court has exercised this authority after identifying additional issues for consideration or determining that more time is needed

to resolve a case. The Court has also ordered reargument in instances where the Court is equally divided, and holding the

case over for reargument could allow a new Justice to cast the deciding vote to create a majority opinion. It is also not

unprecedented for the Court to order reargument following the installment of new Justices, even if there is not an equal

division among the sitting Justices, as in cases of special import or significance. In addition, as evident from the recently

concluded October 2019 Term, the Court has authority to postpone arguments, as it did for all arguments scheduled for

March and April 2020 due to the COVID-19 pandemic.

The Supreme Court is scheduled to hear a number of cases during the upcoming term of interest to Congress, and the nation

as a whole, but in light of Justice Ginsburg’s passing, the details of how the Term will proceed remain unclear. To the extent

the Court proceeds with eight Justices, raising the possibility of cases resulting in a split vote, the statutes, rules, and practices

governing the High Court give it significant authority and discretion to determine whether to issue an order summarily

affirming a lower court’s ruling, or to allow a case to be reargued with a new Justice participating in the ruling and settling

the split on the Court.

Congressional Research Service

link to page 4 link to page 5 link to page 6 link to page 7 link to page 8 link to page 11 link to page 12 link to page 13 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

Contents

Introduction ... 1

Supreme Court Composition ... 2

Quorum Requirements .. 3

The Court with Fewer Than Nine Justices .. 4

Legal Consequences of an Equally Divided Court ... 5

The Term Ahead .. 8

Conclusion ... 10

Contacts

Author Information .. 10

Congressional Research Service

The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

Introduction

On September 18, 2020, Justice Ruth Bader Ginsburg, the second woman to serve on the

Supreme Court of the United States, passed away at the age of 87, vacating a Supreme Court seat

she held for 27 years.1 Article II of the U.S. Constitution gives the President2 the authority to

appoint judges to the Supreme Court with the Senate’s advice and consent.3 In a statement issued

shortly after Justice Ginsburg’s passing, Senate Majority Leader Mitch McConnell stated that

“President Trump’s nominee will receive a vote on the floor of the United States Senate.”4

Prior to the death of Justice Antonin Scalia in February 2016—creating a vacancy filled by

Justice Neil Gorsuch in April 20175—the last Supreme Court vacancy that occurred during a

presidential election year happened in 1968, when Chief Justice Earl Warren submitted a

resignation letter less than six months before the general election, but later agreed to remain on

the Court until his successor was named.6 Chief Justice Warren’s seat was filled the following

year by Chief Justice Warren Burger.7 The last time a Supreme Court vacancy arose in an election

year and the Senate approved a new appointee to the Court in that same year was 1932, when the

seat vacated by Justice Oliver Wendell Holmes’s retirement in January 19328 was filled by Justice

Benjamin Cardozo two months later.9

1 Press Release, Supreme Court of the U.S., Press Release Regarding Justice Ginsburg (Sept. 18, 2020),

https://www.supremecourt.gov/publicinfo/press/pressreleases/pr_09-18-20.

2 For a discussion of the President’s selection of Supreme Court justices, see CRS Report R44235, Supreme Court

Appointment Process: President’s Selection of a Nominee, by Barry J. McMillion; id. at 8 (“Virtually every President is

presumed to take into account a wide range of political considerations when faced with the responsibility of filling a

Supreme Court vacancy. For instance, most Presidents, it is assumed, will be inclined to select a nominee whose

political or ideological views appear compatible with their own.”).

3 U.S. CONST. art. II, § 2, cl. 2. For a detailed examination of the Senate’s role in the confirmation process, see CRS

Report R44234, Supreme Court Appointment Process: Senate Debate and Confirmation Vote, by Barry J. McMillion;

CRS Report R44236, Supreme Court Appointment Process: Consideration by the Senate Judiciary Committee, by

Barry J. McMillion; id. at 2 (“While the U.S. Constitution assigns explicit roles in the Supreme Court appointment

process only to the President and the Senate, the Senate Judiciary Committee, throughout much of the nation’s history,

has also played an important, intermediary role. . . . Since the late 1960s, the Judiciary Committee’s consideration of a

Supreme Court nominee almost always has consisted of three distinct stages—(1) a pre-hearing investigative stage,

followed by (2) public hearings, and concluding with (3) a committee decision on what recommendation to make to the

full Senate.”).

4 Derek Hawkins, et al., Trump, Clinton and Obama Respond to Ginsburg’s Death As Political Fight Looms, WASH.

POST (Sept. 19, 2020), https://www.washingtonpost.com/politics/2020/09/18/reaction-ruth-bader-ginsburg-death/.

5 CRS Report R44778, Judge Neil M. Gorsuch: His Jurisprudence and Potential Impact on the Supreme Court.

6 See Ronald Ostrow, Chief Justice Warren Submits Resignation, BOS. GLOBE, June 22, 1968, at 1.

7 After the Senate did not act on President Lyndon Johnson’s nominee to replace Chief Justice Warren, the Chief

Justice agreed to remain on the Court until his successor was named. See Carroll Kirkpatrick, Warren Agrees to Finish

Term As Chief Justice: Jurist, Nixon Concur on Continuity, WASH. POST, Dec. 5, 1968, at A1. On June 23, 1969, Chief

Justice Burger succeeded Chief Justice Warren. See Members of the Supreme Court of the United States, SUPREME

COURT OF THE U.S., http://www.supremecourt.gov/about/members_text.aspx [hereinafter Members of Supreme Court].

8 See Justice Holmes, Near 91, Quits Supreme Bench, N.Y. HERALD TRIB., Jan. 13, 1932, at 1.

9 See Genevieve Forbes Herrick, Benjamin N. Cardozo Is Sworn as U.S. Supreme Court Justice, CHI. DAILY TRIB., Mar.

15, 1935, at 5. Justice Sherman Minton’s retirement in September 1956 resulted in President Dwight D. Eisenhower

appointing Justice William Brennan to the High Court through a recess appointment a few weeks later. See Don

Shannon, Eisenhower Picks Democrat for Supreme Court Vacancy: New Jersey Jurist Gets Minton Post, L.A. TIMES,

Sept. 30, 1956, at 1. The Senate confirmed Justice Brennan via a voice vote the following March. See Willard Edwards,

Two Confirmed for High Court, CHI. DAILY TRIB., Mar. 19, 1957, at B3.

Congressional Research Service

1

link to page 5 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

The Supreme Court’s October 2020 Term is set to begin on October 5,10 with oral arguments

proceeding telephonically due to the ongoing COVID-19 pandemic.11 Thus, it is likely that the

Term will at least begin with only eight Justices. This report provides an overview of the Supreme

Court’s procedural rules and requirements when the Court is staffed with fewer than nine

Justices. Included in this discussion is an overview of the Supreme Court’s quorum requirements,

rehearing procedures, and vote count practices, with a focus on how the Court has traditionally

responded to a change in its composition.

Supreme Court Composition

Article III of the U.S. Constitution provides that the judicial power of the United States shall

reside in “one Supreme Court” and any lower courts Congress chooses to establish.12 Although

the Constitution creates the Supreme Court, it is silent as to the Court’s composition and design.

Congress has generally exercised its constitutional authority to define the Court by statute.13 The

first Congress, for example, enacted the Judiciary Act of 1789, providing that the Supreme Court

consists of “a chief justice and five associate justices.”14 The Court’s size varied during the 19th

century,15 shrinking to five Justices with the passage of the Judiciary Act of 180116 and growing

to as many as 10 Justices after the enactment of the Judiciary Act of 1863.17 In 1869, Congress

reduced the number of Supreme Court Justices to nine,18 where it remains today.19 In contrast to

the federal courts of appeals, which often decide cases with three-judge panels, the Supreme

Court has, perhaps because of the constitutional establishment of “one” court, “always functioned

as a single body, without dividing into panels.”20

10 Amy Howe, Court Releases October Calendar, SCOTUSBLOG (July 13, 2020, 4:22 PM),

https://www.scotusblog.com/2020/07/court-releases-october-calendar-3/. All oral arguments scheduled for October

2020 were originally scheduled for March or April 2020, but were postponed due to the pandemic. Id.

11 Press Release, Supreme Court of the U.S., Press Release Regarding October Oral Argument Session (Sept. 16, 2020),

https://www.supremecourt.gov/publicinfo/press/pressreleases/pr_09-16-20 (“The Court will hear all oral arguments

scheduled for the October session by telephone conference, following the same format used for the May teleconference

arguments.”).

12 See U.S. CONST. art. III, § 1 (“The judicial Power of the United States, shall be vested in one Supreme Court, and in

such inferior courts as the Congress may from time to time ordain and establish.”).

13 See WRIGHT & MILLER, 16B FED. PRAC. & PROC. JURIS. Supreme Court—Introduction § 4001 (3d ed.).

14 See Act of September 24, 1789, ch. 20, § 1, 1 Stat. 73.

15 See John V. Orth, How Many Judges Does it Take to Make a Supreme Court, 19 CONST. COMMENTARY 681, 684–85

(2002).

16 See Act of February 13, 1801, ch. 4, § 3, 2 Stat. 89.

17 See Act of March 8, 1863, ch. 100, § 1, 12 Stat. 794.

18 See Act of July 23, 1869, ch. 22, § 1, 16 Stat. 44.

19 See 28 U.S.C. § 1 (“The Supreme Court of the United States shall consist of a Chief Justice of the United States and

eight associate justices”).

20 See WRIGHT & MILLER, supra note 13,§ 4001. Single Justices are empowered to act on incidental matters when

authorized by law. See SUP. CT. R. 22. Often applications addressed to a single Justice are for stays of execution in

death penalty cases or more mundane matters such as extensions of time for filing documents with the Court. See 22-

401 MOORE’S FEDERAL PRACTICE—CIVIL § 401.03; see also Locks v. Commanding Gen., Sixth Army, 89 S. Ct. 31, 32

(1968) (stating that an individual Supreme Court Justice’s authority extends to “granting stays, arranging bail, and

providing for other ancillary relief,” but an individual Justice “has no power to dispose of cases on the merits”).

Congressional Research Service

2

The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

Quorum Requirements

While the Supreme Court consists of nine Justices, it does not require nine Justices to decide a

case. Instead, Congress established that any six Justices “shall constitute a quorum” for the

Court,21 and agreement among the majority of a quorum is generally necessary for the Court to

act.22 If the Court is scheduled to hold a session, but a quorum of Justices is not present, the Court

may announce that it will not meet until there is a quorum.23

Congress has delineated procedures to follow if the Supreme Court cannot hear or decide a case

because of the absence of a quorum.24 These procedures differ depending on a case’s procedural

history. While the majority of cases before the Supreme Court are direct appeals from the lower

appellate courts or are filed pursuant to the Court’s original jurisdiction,25 a small number of

cases, mostly involving redistricting and campaign finance, come to the Court through a direct

appeal after being heard by a three-judge district court.26 If the High Court cannot meet to rule on

21 28 U.S.C. § 1 (“The Supreme Court of the United States shall consist of a Chief Justice of the United States and eight

associate justices, any six of whom shall constitute a quorum.”).

22 See Fed. Trade Comm’n v. Flotill Prods., 389 U.S. 179, 183 (1967) (“The almost universally accepted common-law

rule is [that,] in the absence of a contrary statutory provision, a majority of a quorum constituted of a simple majority of

a collective body is empowered to act for the body.”); see generally EUGENE GRESSMAN, SUPREME COURT PRACTICE 5–

6 (9th ed. 2007); Saul Levmore, More Than Mere Majorities, 2000 UTAH L. REV. 759, 765 (2009) (“[T]here is almost

universal convergence on the requirement of an absolute majority coalition for . . . ‘disposition,’ or the immediate,

enforceable result affecting the litigants.”).

In the 19th century, the Court followed a rule in cases involving constitutional questions under which the Court would

not deliver a judgment unless the decision was that of a “majority of the whole court.” See Briscoe v. Commonwealth’s

Bank of Ky., 33 U.S. (8 Pet.) 118, 122 (1834). The Court seemingly no longer adheres to this rule. See N. Ga. Finishing

v. Di-Chem, Inc., 419 U.S. 601, 616 (1975) (Blackmun, J., dissenting) (arguing that Fuentes v. Shevin, 407 U.S. 67

(1972), “should not have been brought down and decided by a 4-3 vote when there were two vacancies on the Court at

the time of argument”).

23 SUP. CT. R. 4.2 (“Six Members of the Court constitute a quorum. In the absence of a quorum on any day appointed

for holding a session of the Court, the Justices attending—or if no Justice is present, the Clerk or a Deputy Clerk—may

announce that the Court will not meet until there is a quorum.” (citing 28 U.S.C. § 1)).

24 28 U.S.C. § 2109 (“If a case brought to the Supreme Court by direct appeal from a district court cannot be heard and

determined because of the absence of a quorum of qualified justices, the Chief Justice of the United States may order it

remitted to the court of appeals for the circuit including the district in which the case arose In any other case

brought to the Supreme Court for review, which cannot be heard and determined because of the absence of a quorum of

qualified justices, if a majority of the qualified justices shall be of opinion that the case cannot be heard and determined

at the next ensuing term, the court shall enter its order affirming the judgment of the court from which the case was

brought for review with the same effect as upon affirmance by an equally divided court.”).

25 For example, during the 2019 Term, of the Court’s 66 merit cases that were released with signed opinions, summary

reversals, or summary affirmances by an equally divided court, 54 (82%) were appeals from the U.S. Courts of Appeals

and 12 (18%) were appeals from state courts; none came from three-judge district court decisions or were filed

pursuant to the Court’s original jurisdiction. Final Stat Pack for October Term 2019, at 1, 5, SCOTUSBLOG (July 20,

2020), https://www.scotusblog.com/wp-content/uploads/2020/07/Final-Statpack-7.20.2020.pdf [hereinafter Stat Pack

2019]. Similarly, during the 2018 Term, of the Court’s 77 merit cases that were released with signed opinions,

summary reversals, or summary affirmances by an equally divided court, 59 (82%) were appeals from the U.S. Courts

of Appeals; 11 (15%) were appeals from state courts; 2 (3%) were appeals from three-judge district court decisions;

and none was filed pursuant to the Court’s original jurisdiction. Final Stat Pack for October Term 2018, at 1, 7,

SCOTUSBLOG (July 30, 2019), https://www.scotusblog.com/wp-content/uploads/2019/07/StatPack_OT18-7_30_19.pdf

[hereinafter Stat Pack 2018].

26 See, e.g., 28 U.S.C. § 2284(a) (authorizing a district court of three judges when an action is filed “challenging the

constitutionality of the apportionment of congressional districts or the apportionment of any statewide legislative

body”); see also 52 U.S.C. §§ 10101, 10304, 10306, 10504, 10701 (authorizing three-judge panels for various voting

rights violations); 42 U.S.C. § 2000a-5(b) (authorizing civil action before a three-judge panel by the Attorney General

on finding a pattern or practice of civil rights violations with regard to public accommodations); id. § 2000e-6

Congressional Research Service

3

link to page 6 link to page 7 link to page 6 link to page 6 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

a case on direct appeal from a district court because of the absence of a quorum, 28 U.S.C.

§ 2109 allows the Chief Justice to remit the case to the court of appeals for the circuit that

encompasses the district in which the case arose.27 Upon remittance to the appellate court, the

court hears the case, sitting en banc or with a panel of three senior circuit judges, and renders a

“final and conclusive” decision.28 In all other cases where a quorum is lacking, Congress has

established that if a majority of the qualified Justices determine “that the case cannot be heard and

determined at the next ensuing term, the court shall enter its order affirming the judgment of the

court from which it was brought for review.”29 Such an order has no precedential value.30

The Court with Fewer Than Nine Justices

A common reason a Justice might be unavailable to participate in a Court proceeding, leading to

the Court hearing cases with fewer than nine Justices presiding, is if the Justice determines a

recusal is necessary because he or she has a personal or financial interest in the case.31 During

more recent terms, another reason for recusal has been when a new Justice refrains from hearing

appeals from the court upon which he or she formerly served, such as when Justice Gorsuch

joined the Supreme Court from the U.S. Court of Appeals for the Tenth Circuit and Justice Brett

Kavanaugh joined from the U.S. Court of Appeals for the D.C. Circuit.32 Similarly, recusals may

occur due to a Justice’s former governmental position, such as Justice Elena Kagan’s former role

as the U.S. Department of Justice’s Solicitor General.33 Still, recusals are somewhat infrequent.34

(authorizing a civil action before a three-judge panel by the Attorney General on finding a pattern or practice of civil

rights violations with regard to discrimination in employment); 26 U.S.C. §§ 9010–9011 (authorizing three-judge

panels for cases respecting certain campaign finance violations); see generally 28 U.S.C. § 1253 (authorizing direct

appeal to the Supreme Court for review of “any civil action, suit or proceeding required by any Act of Congress to be

heard and determined by a district court of three judges”).

27 28 U.S.C. § 2109.

28 Id.

29 Id.

30 Id.

31 22-401 MOORE’S FEDERAL PRACTICE—CIVIL § 401.03.

32 For example, after he was appointed to the Supreme Court in April 2017, Justice Gorsuch recused himself three

times during the 2017 Term. Final Stat Pack for October Term 2017, at 14, SCOTUSBLOG (June 29, 2018),

https://www.scotusblog.com/wp-content/uploads/2018/06/SB_Stat_Pack_2018.06.29.pdf [hereinafter Stat Pack 2017].

Similarly, after Justice Kavanaugh was appointed to the Court in October 2018, he recused himself eight times during

the 2018 Term. See Stat Pack 2018, supra note 26, at 15.

33 Justice Kagan recused herself from 28 cases during her first term on the Court because of her work in the Solicitor

General’s office. Stephen Wermiel, SCOTUS for Law Students (Sponsored by Bloomberg Law): Justice Kagan’s

Recusals, SCOTUSBLOG (Oct. 9, 2012, 9:50 PM), https://www.scotusblog.com/2012/10/scotus-for-law-students-

sponsored-by-bloomberg-law-justice-kagans-recusals/ (During Justice Kagan’s first term beginning in October 2010,

“the Court issued full, signed opinions after briefing and oral argument in seventy-five cases. Justice Kagan sat out

twenty-eight of those cases, just over one-third of the total. But two of the cases from which she was recused ended

with the Court deadlocked four to four after briefing and oral argument.”).

34 For example, in 2015, there were four recusals: Alito (two), Kagan (one), Sotomayor (one); in 2016, there were four:

Kagan (two), Roberts (one), Sotomayor (one); in 2017, there were seven: Gorsuch (three), Kagan (three), Kennedy

(one); in 2018, there were eight: all Kavanaugh; in 2019, there were four: Gorsuch (one), Kagan (one), Kavanaugh

(one), Sotomayor (one). Stat Pack for October Term 2015, at 18, SCOTUSBLOG (June 29, 2016),

https://www.scotusblog.com/wp-content/uploads/2016/06/SB_stat_pack_OT15.pdf [hereinafter Stat Pack 2015]; Stat

Pack for October Term 2016, at 14, SCOTUSBLOG (June 28, 2017), https://www.scotusblog.com/wp-

content/uploads/2017/06/SB_Stat_Pack_2017.06.28.pdf [hereinafter Stat Pack 2016]; Stat Pack 2017, supra note 32, at

14; Stat Pack 2018, supra note 25, at 15; Stat Pack 2019, supra note25, at 16. See also Ryan Black & Lee Epstein,

Recusals and the “Problem” of an Equally Divided Supreme Court, 7 J. APP. PRAC. & PROCESS 75, 84–94 (2005)

Congressional Research Service

4

link to page 7 link to page 7 link to page 7 link to page 7 link to page 7 link to page 7 link to page 6 link to page 6 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

Prior to Justice Scalia’s death in February 2016—roughly midway through the October 2015

Term—there were only a handful of opinions released by an eight-Justice Court during each of

the prior five Supreme Court terms (an average of four per term); none of those five prior terms

saw an opinion released by only seven or six Justices.35 Because Justice Scalia’s seat remained

vacant for 14 months (from February 2016 to April 2017), however, these statistics shifted

significantly during the October 2015 Term, which saw 61 cases36 decided by an eight-Justice

Court (including four cases37 resulting in 4-4 split votes) and three cases38 decided by a seven-

Justice Court. The October 2016 Term then had 49 cases39 decided by an eight-Justice Court

(although no 4-4 split votes); two by a seven-Justice Court;40 and one by a six-Justice Court.41

And, as noted, with the arrival of new Justices Gorsuch and Kavanaugh, who were recused from a

number of cases, there continued to be eight-Justice cases decided during the 2017 Term (six

cases42 with one resulting in a 4-4 split vote43), the 2018 Term (eight cases44), and the recently

concluded 2019 Term (two cases45).

Legal Consequences of an Equally Divided Court

A Supreme Court consisting of an equally divided number of sitting Justices (i.e., eight or six

Justices) raises the possibility that the Court may be equally divided as to a given case’s outcome.

In the absence of a full Court, when the quorum of Justices is evenly divided (i.e., 4-4 or 3-3), the

Supreme Court generally has taken one of two approaches. First, if the participating Justices are

equally divided on a case’s merits, the Court’s practice has been, at times, not to issue an opinion

(arguing that Justices are reluctant to recuse themselves because of the risk that the remaining eight Justices could split

evenly on a case’s outcome).

35 See Stat Pack Archive, SCOTUSBLOG, https://www.scotusblog.com/reference/stat-pack/ (reporting one eight-Justice

case in 2015; two eight-Justice cases in 2014; five eight-Justice cases in 2013; six eight-Justice cases in 2012; and

seven eight-Justice cases in 2011).

36 See Stat Pack 2015, supra note 34,at 5 (listing “Merit Cases by Vote Split”).

37 See id. at 7. The cases were: Dollar Gen. Corp. v. Miss. Band of Choctaw Indians, 136 S. Ct. 2159 (2016); Hawkins

v. Cmty. Bank of Raymore, 136 S. Ct. 1072 (2016); Friedrichs v. Cal. Tchrs. Ass’n, 136 S. Ct. 1083 (2016); and United

States v. Texas, 136 S. Ct. 2271 (2016).

38 See Stat Pack 2015, supra note 34,at 5 (listing “Merit Cases by Vote Split”). The cases were: Puerto Rico v.

Franklin Cal. Tax-Free Tr., 136 S. Ct. 1938 (2016) (5-2); RJR Nabisco, Inc. v. European Cmty., 136 S. Ct. 2090 (2016)

(4-3); and Fisher v. Univ. of Tex. at Austin, 136 S. Ct. 2198 (2016) (4-3).

39 See Stat Pack 2016, supra note 34,at 5.

40 See id. The cases were: Life Techs. Corp. v. Promega Corp., 137 S. Ct. 734 (2017) (7-0); and Beckles v. United

States, 137 S. Ct. 886 (2017) (7-0).

41 See Stat Pack 2016, supra note 34,at 5. The case was: Ziglar v. Abbasi, 137 S. Ct. 1843 (2017) (4-2).

42 See Stat Pack 2017, supra note 32,at 5. The cases were Montana v. Wyoming, 138 S. Ct. 758 (2018), as revised

(Feb. 20, 2018) (8-0); Rubin v. Iran, 138 S. Ct. 816 (2018) (8-0); Dahda v. United States, 138 S. Ct. 1491 (2018) (8-0);

Chavez-Meza v. United States, 138 S. Ct. 1959 (2018) (5-3); Jennings v. Rodriguez, 138 S. Ct. 830 (2018) (5-3); and

Washington v. United States, 138 S. Ct. 1832 (2018) (4-4).

43 See Stat Pack 2017, supra note 32,at 3 n.**. The case was Washington, 138 S. Ct. 1832.

44 See Stat Pack 2018, supra note 25,at 5 (listing “Merits Cases by Vote Split”). The cases were Mount Lemmon Fire

Dist. v. Guido, 139 S. Ct. 22 (2018) (8-0); Weyerhaeuser Co. v. U.S. Fish & Wildlife Serv., 139 S. Ct. 361 (2018) (8-

0); New Prime Inc. v. Oliveira, 139 S. Ct. 532 (2019) (8-0); Jam v. Int’l Fin. Corp., 139 S. Ct. 759 (2019) (7-1); Azar v.

Allina Health Servs., 139 S. Ct. 1804 (2019) (7-1); Lorenzo v. Sec. & Exch. Comm’n, 139 S. Ct. 1094 (2019) (6-2);

Madison v. Alabama, 139 S. Ct. 718 (2019) (5-3); and Gundy v. United States, 139 S. Ct. 2116, reh’g denied, 140 S.

Ct. 579 (2019) (5-3).

45 See Stat Pack 2019, supra note 25,at 17 (listing “Merits Cases by Vote Split”). The cases were Opati v. Sudan, 140

S. Ct. 1601 (2020) (8-0); and Agency for Int’l Dev. v. All. for Open Soc’y Int’l, Inc., 140 S. Ct. 2082 (2020) (5-3).

Congressional Research Service

5

link to page 6 link to page 6 link to page 4 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

but instead to enter a judgment affirming the lower court’s judgment (i.e., a summary affirmance)

without indicating the Court’s voting alignment.46 In such a case, the lower court’s judgment

stands, but the Supreme Court’s summary affirmance would not be accorded any value as

precedent.47 For the Court, “no affirmative action can be had in a case where the judges are

equally divided in opinion as to the judgment to be rendered or order to be made.”48

Second, in lieu of issuing a summary affirmance of the lower court opinion, the Court could

instead order reargument of the case.49 The Court possesses inherent authority to order

reargument sua sponte (i.e., of its own volition),50 and has exercised this authority after

identifying additional issues for consideration or determining that more time is needed to resolve

a case.51 The Court has also ordered reargument in instances where the Court is equally divided,

and holding the case over for reargument could allow a new Justice to cast the deciding vote to

create a majority opinion.52 For example, the abrupt resignation of Justice Abe Fortas in May

1969 created a Court vacancy that was not filled until Justice Harry Blackmun took the oath of

office on June 9, 1970.53 When several cases that were heard during the 1969 Term resulted in an

equally divided Court, the Court “reschedul[ed] an inordinate number of cases for reargument

during the 1970 term.”54 Similarly, upon Justice Kennedy’s confirmation to the Court, filling a

seat that had been vacant for more than seven months, the Court issued several orders directing

reargument of cases that were previously heard by an eight-Justice Court.55

An interesting scenario occurred in the recent case Carpenter v. Murphy (later renamed Sharp v.

Murphy), a case for which Justice Gorsuch was recused.56 Murphy was argued during the 2018

Term before eight Justices, but the Term ended without an opinion in the case;57 commentators

surmised that the eight Justices had split 4-4.58 Murphy was then restored to the calendar for

46 See GRESSMAN, supra note 22, at 6.

47 Id.

48 See Durant v. Essex Co., 74 U.S. (7 Wall.) 107, 110 (1868).

49 The term reargument is often used interchangeably with the term rehearing. See Rosemary Krimbel, Rehearing Sua

Sponte in the U.S. Supreme Court: A Procedure for Judicial Policymaking, 65 CHI. KENT. L. REV. 919, 919 n.3 (1989).

However, reargument generally refers to oral argument before the Court, while rehearing also encompasses requests

for written briefs and submissions to questions from the Court. Id.

50 See id. at 930–32.

51 See, e.g., Kiobel v. Royal Dutch Petroleum Co., 132 S. Ct. 1738 (2012) (restoring case for reargument and asking the

parties additional questions).

52 See GRESSMAN, supra note 22, at 816. In cases where the presence of a new Justice makes a majority decision

possible, the traditional practice has been for the incoming Justice not to participate in consideration of whether to

order reargument, but to take part in the consideration and judgment of a case subsequent to such an order. Id. For a

compilation of rearguments and 4-4 affirmances arising from a vacancy on the Supreme Court, see Josh Blackman,

Reargument and 4-4 Affirmances on the Short-Handed Supreme Court, JOSH BLACKMAN’S BLOG (Feb. 23, 2016),

http://joshblackman.com/blog/2016/02/23/rearguments-and-4-4-affirmances-on-the-short-handed-supreme-court-1945-

2006/.

53 See Members of the Supreme Court, supra note 7.

54 See The Supreme Court, 1970 Term: The Statistics, 85 HARV. L. REV. 344, 344 (1971) (noting that 17 cases were

reargued during the 1970 term).

55 See, e.g., K Mart Corp. v. Cartier, Inc., 486 U.S. 281 (1988); Liljeberg v. Health Servs. Acquisition Corp., 486 U.S.

847 (1988); Ross v. Oklahoma, 487 U.S. 81 (1988); Boyle v. United Techs. Corp., 487 U.S. 500 (1988).

56 Sharp v. Murphy, 140 S. Ct. 2412 (2020).

57 See CRS Legal Sidebar LSB10527, This Land Is Whose Land? The McGirt v. Oklahoma Decision and

Considerations for Congress, by Mainon A. Schwartz.

58 See id.

Congressional Research Service

6

The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

reargument during the 2019 Term.59 However, the Court then granted certiorari in another case

during the 2019 Term that raised a similar question—McGirt v. Oklahoma—in which all nine

Justices could participate.60 Justice Gorsuch not only participated in McGirt, but also authored the

5-4 majority opinion.61 Murphy was then summarily “affirmed for the reasons stated in McGirt.”62

Even short vacancies on the Court have resulted in reargument in closely divided cases. For

example, at least one case that was originally argued before an eight-Justice Court in October

1991 after Justice Thurgood Marshall’s retirement was reargued so that newly appointed Justice

Clarence Thomas could cast the decisive vote.63 And, in 2005, the Court on its own initiative

provided for reargument in three cases that had originally been argued between the death of Chief

Justice William H. Rehnquist and the swearing-in of Justice Samuel Alito.64

It is also not unprecedented for the Court to order reargument following the installment of new

Justices even if there is not an equal division among the sitting Justices. Following the retirements

of Justices Hugo Black and John Marshall Harlan II in 1971, for example, the Court’s remaining

seven Justices heard oral argument in Roe v. Wade and Doe v. Bolton.65 After the confirmations of

Justices Lewis Powell and Rehnquist, Chief Justice Burger led an effort to have the cases

reargued so the two new Justices could participate.66 Justice Blackmun concurred, stating, “I

believe, on an issue so sensitive and so emotional as this one, the country deserves the conclusion

of a nine-man, not a seven-man court.”67 Ultimately, the Court heard reargument in both cases on

October 11, 1972. The reargument resulted in a 7-2 decision in favor of abortion rights,68

although the votes of Justices Powell, who voted with the majority in both cases, and Rehnquist,

who dissented in both cases, did not alter the cases’ outcomes. Evidently then, in cases of special

import or significance, reargument to allow a new Justice to participate in the case is a possibility,

regardless of the probability of a tie vote.

In addition, as evident from the recently concluded October 2019 Term, the Court has authority to

postpone arguments, as it did for all arguments scheduled for March and April 2020 due to the

COVID-19 pandemic.69 And the Court routinely decides cases without oral argument when

59 See id.

60 Id.

61 McGirt v. Oklahoma, 140 S. Ct. 2452 (2020).

62 Murphy, 140 S. Ct. at 2412.

63 See Bray v. Alexandria Women’s Health Clinic, 506 U.S. 263 (1993). Two additional cases from the 1991 Term that

were argued prior to Justice Thomas joining the Court were scheduled for reargument. See Cipollone v. Liggett Grp.,

505 U.S. 504 (1992); Doggett v. United States, 505 U.S. 647 (1992). However, in both of those cases, Justice Thomas

dissented, indicating that either the cases were not equally divided before reargument or another Justice changed his or

her vote after reargument.

64 See Garcetti v. Ceballos, 547 U.S. 410 (2006); Hudson v. Michigan, 547 U.S. 586 (2006); Kansas v. Marsh, 548 U.S.

163 (2006).

65 See Roe v. Wade, 410 U.S. 113 (1973); Doe v. Bolton, 410 U.S. 179 (1973).

66 See John A. Jenkins, THE PARTISAN 140–41 (2012).

67 Id. at 141.

68 See Roe, 410 U.S. 113; Bolton, 410 U.S. 179.

69 Press Release, Supreme Court of the U.S., Press Release Regarding Postponement of April Oral Arguments (Apr. 3,

2020), https://www.supremecourt.gov/publicinfo/press/pressreleases/pr_04-03-20; Press Release, Supreme Court of the

U.S., Press Release Regarding Postponement of March Oral Arguments (Mar. 16, 2020),

https://www.supremecourt.gov/publicinfo/press/pressreleases/pr_03-16-20. See also Tom Goldstein, What Next for

Oral Arguments?, SCOTUSBLOG (Mar. 19, 2020, 1:53 PM), https://www.scotusblog.com/2020/03/what-next-for-oral-

arguments/ (stating, in the context of the ongoing COVID-19 pandemic, that the Court can “continue to defer oral

arguments indefinitely—including into the fall”).

Congressional Research Service

7

link to page 6 link to page 6 link to page 6 link to page 5 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

“further briefs and oral arguments would not materially assist in [the] disposition of the case”70

(i.e., when it issues summary reversals).71

Finally, even if the Court chooses to issue a summary affirmance as the result of an equally

divided Court, the petitioner (i.e., the party that initially asked the Court to hear the case) can

request that the Court rehear the matter.72 Supreme Court Rule 44 permits an unsuccessful party

to submit a petition for rehearing within 25 days of the entry of an adverse decision, judgment on

the merits, or denial of certiorari.73 In the context of a summary affirmance resulting from an

equally divided Court, the petitioner, who sought to have the lower court’s ruling reversed, may

seek rehearing of the matter. Despite this option’s availability, as one commentator has noted,

“the Supreme Court seldom grants a rehearing of any kind of order, judgment, or decision” upon

the motion of a losing party.74

The infrequency with which petitions for rehearing are granted is likely due to the fact that the

Court engages in a thorough consideration of each case prior to issuing a decision, making it

unlikely that reargument of a case would change the outcome of even a closely divided Court.75

This principle generally adheres even when there is a change in the Court’s composition, as

rehearing will not be granted “except by a majority of the Court, at the instance of a Justice who

concurred in the judgment or decision.”76 Put another way, only if a Justice who agreed with the

underlying decision now decides rehearing is appropriate, and if a Court majority agrees with that

decision, will rehearing be granted upon request. As a result, the Court generally will grant a

petition for rehearing only in “exceptional situations” when the Court has “substantial doubts as

to the correctness as to what it has decided, or where the unanticipated consequences of the

Court’s decision are clearly explained only in the rehearing petition.”77 As such, while an

unsuccessful petitioner could theoretically petition the Court for a rehearing in anticipation of a

Court with a changed composition, the “more likely” vehicle for rehearing, when the Court is

equally divided among its Justices, is for the Court to order a rehearing sua sponte.

The Term Ahead

The combination of Justice Ginsburg’s death, the November 2020 presidential election, and the

ongoing COVID-19 pandemic and attendant changes in Supreme Court procedures,78 makes it

difficult to anticipate how the October 2020 Term might proceed. However, the Court has

released its argument calendars for October, November, and December 2020, and confirmed that

70 United States v. Indrelunas, 411 U.S. 216, 218 (1973).

71 See Stat Pack 2019, supra note 25,at 2 (noting six summary reversals—cases decided with per curiam opinions

without briefing or argument—during the October 2019 Term).

72 See SUP. CT. R. 44.

73 Id.

74 See GRESSMAN, supra note 22, at 814.

75 Id. at 815 (“Since decisions on the merits generally follow full briefing and oral argument, at which the case is

thoroughly explored, a rehearing attempt by the losing party to present the same arguments anew, even in an improved

fashion, has hardly any chance of success.”).

76 See SUP. CT. R. 44.1.

77 See GRESSMAN, supra note 22, at 817.

78 See Press Release, supra note 11.

Congressional Research Service

8

link to page 12 link to page 12 link to page 12 link to page 12 The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

at least the October arguments will proceed by telephone using “the same format used for the

May teleconference arguments,” with the Justices questioning the litigants in order of seniority.79

All of the cases scheduled for argument in October 2020 were originally scheduled for oral

argument in March or April, but were postponed due to the COVID-19 outbreak, including,

among others, Google v. Oracle America,80 a copyright case that may determine whether

copyright protection extends to software interfaces; Rutledge v. Pharmaceutical Care

Management Ass’n,81 a case involving prescription drug reimbursement rates; and Pereida v.

Barr,82 an immigration case involving the deportation of a noncitizen convicted of a state crime.

Scheduled for November are some arguably higher-profile cases, including a case involving

Philadelphia’s attempt to require a faith-based foster care agency to comply with the City’s

antidiscrimination policy (Fulton v. City of Philadelphia83) and two consolidated cases

challenging the Affordable Care Act’s constitutionality in light of Congress’s elimination of the

tax penalty associated with the individual mandate (California v. Texas and Texas v. California84).

Finally, the December argument calendar includes two cases of particular interest to Congress.

Department of Justice v. House Committee on the Judiciary85 involves access to grand jury

materials from Special Counsel Robert Mueller’s investigation, and whether an impeachment trial

is a “judicial proceeding” for purposes of an exception to the general rule of grand jury secrecy.

And the consolidated argument in Collins v. Mnuchin86 involves whether the Federal Housing

Finance Agency’s (FHFA’s) leadership structure is constitutional, and whether Fannie Mae and

Freddie Mac shareholders can challenge an agreement between the FHFA and the Treasury.

79 Press Release, Supreme Court of the U.S., Press Release Regarding May Teleconference Arguments Order of

Business (Apr. 28, 2020), https://www.supremecourt.gov/publicinfo/press/pressreleases/pr_04-28-20 (“The Court will

hear oral arguments by telephone conference . . . in a limited number of previously postponed cases. . . . Following the

usual practice, the Court generally will not question lead counsel for petitioners and respondents during the first two

minutes of argument. . . . At the end of this time, the Chief Justice will have the opportunity to ask questions. When his

initial questioning is complete, the Associate Justices will then have the opportunity to ask questions in turn in order of

seniority.”).

80 Google LLC v. Oracle Am., Inc., cert. granted, 140 S. Ct. 520 (2019) (No. 18-956, 2020 Term). Google is scheduled

for argument on October 7, 2020. Argument Calendar for the Session Beginning October 5, 2020, SUPREME COURT OF

THE U.S. (July 13, 2020), https://www.supremecourt.gov/oral_arguments/calendars/MonthlyArgumentCal

October2020.html.

81 Rutledge v. Pharm. Care Mgmt. Ass’n, cert. granted, 140 S. Ct. 812 (2020) (No. 18-540, 2020 Term). Rutledge is

scheduled for argument on October 6, 2020. Argument Calendar for the Session Beginning October 5, 2020, supra note

80.

82 Pereida v. Barr, cert. granted, 140 S. Ct. 680 (2019) (No. 19-438, 2020 Term). Pereida is scheduled for argument on

October 14, 2020. Argument Calendar for the Session Beginning October 5, 2020, supra note 80.

83 Fulton v. Philadelphia, 140 S. Ct. 1104 (2020) (No. 19-123, 2020 Term). Fulton is scheduled for argument on

November 4, 2020. Argument Calendar for the Session Beginning November 2, 2020, SUPREME COURT OF THE U.S.

(Aug. 19, 2020), https://www.supremecourt.gov/oral_arguments/calendars/MonthlyArgumentCalNovember2020.html.

84 California v. Texas, cert. granted, 140 S. Ct. 1262 (2020) (No. 19-840, 2020 Term); Texas v. California, cert.

granted, 140 S. Ct. 1262 (2020) (No. 19-1019, 2020 Term). The consolidated argument is scheduled for argument on

November 10, 2020. Argument Calendar for the Session Beginning November 2, 2020, supra note 83.

85 Dep’t of Justice v. House Comm. on the Judiciary, cert. granted, No. 19-1328, 2020 WL 3578680 (U.S. July 2,

2020). House Committee on the Judiciary is scheduled for argument on December 2, 2020. Argument Calendar for the

Session Beginning November 30, 2020, SUPREME COURT OF THE U.S. (Sept. 16, 2020), https://www.supremecourt.gov/

oral_arguments/calendars/MonthlyArgumentCalDecember2020.html.

86 Collins v. Mnuchin, cert. granted, No. 19-422, 2020 WL 3865248 (U.S. July 9, 2020); Mnuchin v. Collins, cert.

granted, No. 19-563, 2020 WL 3865249 (U.S. July 9, 2020). The consolidated argument is scheduled for argument on

December 9, 2020. Argument Calendar for the Session Beginning November 30, 2020, supra note 85.

Congressional Research Service

9

The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

Conclusion

While the Supreme Court is scheduled to hear a number of cases during the upcoming term,

Justice Ginsburg’s passing means that, for at least part of the term, the Supreme Court will have

eight Justices presiding. The details of how the term will proceed, however, remain unclear. To

the extent that the Court proceeds with eight Justices, with the possibility of cases resulting in a

split vote, the relevant statutes, rules, and practices give the Court significant authority and

discretion to determine whether (1) to issue an order summarily affirming a lower court’s ruling;

or (2) to allow a case to be reargued so that a new Justice can eventually participate in the ruling

and settle the split on the High Court.

Author Information

Caitlain Devereaux Lewis

Section Research Manager

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R46550 · VERSION 3 · UPDATED

10

EPUB/nav.xhtml

The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

		The Death of Justice Ruth Bader Ginsburg: Procedural Issues on an Eight-Justice Court

 		
 Cover

EPUB/media/media/2020-09-28_R46550_fde25292db700a0ee53ac7b3068dcc90af254eaa.png
Congressional
Research Service

S forming helgislative debet sinca 1914

The Death of Justice Ruth Bader Ginsburg:
Procedural Issues on an Eight-Justice Court

Updated September 28, 2020

Congressional Reseach Service
it erseports congeess gov
Russs0

