Administrative Law: Preparing a case for seminar discussion

Seminar participants:

As you read cases to discuss in our seminar, consider these ideas and if you find it useful, use them to orient how you think about the different points of the case.

First of all, what are the facts of the case, generally speaking. Be concise. Who or what is doing something or not doing something that is the subject of the suit. In our cases, it is likely an agency doing something, or a business or a person doing something that is being challenged. Along with recognizing the facts of a case, try to recognize the environment that surrounds the case. What period of American historical development is the case coming from? What is going on in America during that time. Do you know and can you gauge how society is reacting to the problem? Do you know what political party controls government at the time of the case? Does it make any difference?

Second, can you ascertain what the legal issue is in the case? Often the issue involves whether an agency has a certain statutory or constitutional power to do something and if so, what kinds of requirements, if any, are being placed on some type of agency behavior. Can you identify the source of the challenged power? Is it a constitutional issue; a statutory issue?

Third, how does the court resolve the issue? Is the case affirmed or reversed? What does the case outcome require the contesting parties in the suit to do. Specifically, does the decision uphold, reverse or modify some legal concept? How?

Fourth, understand the set or reasons the justices used to decide the case the way they did. Often, a justice writing the opinion will discuss past history and past case or statutory law to bring everyone reading the decision somewhat up to date on the issue being decided. This is very useful information! Also very important are the reason(s) given for why the court decided the case.

Also recognize the main points of any concurring or dissenting opinions. However, recognize that the law that is created in the cases you read comes from majority opinions, which by their nature, reflect the viewpoint of a majority of the judges/justices sitting on the court the case you are reading comes from.

Finally, can you ascertain some significance of the case? Does the case change the way an agency or some part of government can operate? Does it create or reduce some government power or affect the rights of those in our society? Why do you agree/disagree with the decision of the case?

