PAGE
2

Students,

I think if I show you a specific, annotated format for briefing cases, it will help you more completely digest the crucial aspects to the cases you brief. I recommend that you set up your brief in the following manner.

Case Name

Case citation, (year)

1. Facts

If there is a law being challenged in the case, briefly state what the law says.

If there is some individual doing something, or some government official or government body doing something, briefly state what is being done that is creating the problem in the case.

If the case states it, restate what each party in the case doesn’t like about what the other party doing.

If you can find out how lower courts were deciding the case, disclose this in the facts.

2. Issue

Include the level of government, national or state. Try to include a concise statement of what the law that is being challenged says, or the activity of the government is. Finally include what provision of the constitution is at issue. Remember, try to boil down the complexities of the case issue into something that is simply stated as a yes or no question.

Examples

May public school districts separate students on the basis of race without violating the equal protection clause of the 14th amendment?

May the District of Columbia school district separate students on the basis of race without violating the due process clause of the 5th Amendment?

 Can California deny gay couples the right to marry without violating the equal protection clause of the 14th amendment?

May state universities adopt admissions procedures that absolutely bar a race from some types of admissions without violating the equal protection clause of the 14th amendment?

Note: Sometime it will be hard to phrase an issue in this manner but try first, before giving up. It will simplify your ability to understand what the problem is in the case.

3. Decision

If you can easily do so, try to phrase the issue in such a way that the yes or no answer is consistent with the court affirming or reversing something. Yes = affirm and no = reverse.

This part of the brief is simply the yes/no answer(s) to the issue(s) presented in the case.

4. Reasoning. (name of justice writing the opinion and who signs on to the decision and the vote count (9-0, 5-4, whatever it is). It’s not a bad idea to state who is part of the majority so you can begin to get an idea of where the different justices stand on these constitutional issues. e.g., if you start seeing Brennan and Marshall’s name popping up in cases that support affirmative action policies, that might help you predict how they might vote on different kinds of affirmative action cases. Maybe not always, but you will begin to get an idea of what justices think about these issues if you know how they vote in different kinds of cases. (You will have to go online most of the time to find out who voted on what side since that information is not readily available in our text.)

In the reasoning, include a brief review of the major cases, if any, the court discusses that they feel creates the foundation of logic they are going to use to decide the current case. You will often see some type of a case review in the reasoning to set the philosophical tone of the argument used to justify the decision.

Often, the opinion will give a list of reasons why it believes an argument is worthy or worthless. Summarize this if it exists in the opinion.

Briefly include a discussion of what the majority opinion believes is the strength or weaknesses of the side trying to justify the constitutionality of their action, be it the reasons a legislature gives to pass a law, or the reasons a policeman might give to justify the way she acted, or the reasons a university uses to justify a race based affirmative action program.

Conclude by stating whether the court is affirming or reversing the most recent, previous decision in the case (usually from some state or federal appellate court).

5. Concurring opinion (name the justice authoring the concurring opinion and the justices who sign on)

Briefly identify the crux of their argument. They will usually agree with the majority decision but for some different reasons. What are they?

Do this for each concurring opinion.

6. Dissenting opinion (name the justice authoring the dissenting opinion and the justices who sign on)

Briefly identify the crux of the argument. Dissenters disagree with the decision and the logic to justify the decision found in the majority opinion. Occasionally they will also attack concurring opinions.

Do this for each dissenting opinion

7. If you haven’t already done so in the reasoning section, briefly state why this case is important. What’s the significance of the case?

