

HR1022

LRB099 20652 MST 45257 r

1

HOUSE RESOLUTION

2 WHEREAS, Article III, Section I of the United States
3 Constitution vests judicial authority "in one supreme Court,
4 and in such inferior Courts as the Congress may from time to
5 time ordain and establish"; and

6 WHEREAS, The United States Congress passed the Judiciary
7 Act of 1789, fixing the number of Supreme Court justices at 6;
8 and

9 WHEREAS, In an effort to avoid an evenly divided Court, the
10 Judiciary Act of 1869 increased membership on the Court to one
11 Chief Justice, and 8 Associate Justices; that number has
12 remained unchanged; and

13 WHEREAS, Antonin Scalia became an Associate Justice on the
14 Supreme Court after being nominated by President Ronald Reagan
15 in 1986; Justice Scalia was confirmed by the United States
16 Senate 98-0; he was sworn in on September 26, 1986; and

17 WHEREAS, The death of Justice Scalia has effectively placed
18 the Court in ideological gridlock with respect to liberal and
19 conservative interpretations of the Constitution; and

20 WHEREAS, The Court now consists of 4 members appointed by

1 Republican presidents: Chief Justice John Roberts, Justice
2 Anthony Kennedy, Justice Clarence Thomas, and Justice Samuel
3 Alito; and 4 members appointed by Democratic presidents:
4 Justice Ruth Bader Ginsburg, Justice Stephen Breyer, Justice
5 Sonia Sotomayor, and Justice Elena Kagan; and

6 WHEREAS, A Supreme Court term begins on the first Monday in
7 October, and continues until late June or early July of the
8 following year; the final day of the 2016 term will be June 26,
9 2016; the Court continues to hear oral arguments until April
10 26, 2016; and

11 WHEREAS, There are currently 74 cases on the Court docket;
12 with the absence of Justice Scalia, many of those cases could
13 be decided 4-4; in that event, the decisions of the lower
14 courts will stand; and

15 WHEREAS, In its current term, the Court will hear cases on
16 a variety of issues affecting millions of Americans, such as
17 affirmative action, immigration, reproductive rights,
18 redistricting, and labor practices; and

19 WHEREAS, Pursuant to Article II, Section I of the
20 Constitution, Barack Obama was elected President of the United
21 States in 2008, and again in 2012; his presidency will end on
22 January 20, 2017; and

1 WHEREAS, Article II, Section II of the Constitution
2 provides that the President "shall nominate" judges of the
3 Supreme Court with the "Advice and Consent of the Senate"; and

4 WHEREAS, The Democratic and Republican Presidential
5 nominating conventions will take place in July of 2016; the
6 Presidential election will take place on November 8, 2016; a
7 new President will not be inaugurated until January 20, 2017,
8 at which time that President will have the power to nominate
9 judges; however, until that time, the power to nominate remains
10 with President Barack Obama; and

11 WHEREAS, In 1916, Justice Louis Brandeis was confirmed as
12 the 67th Associate Justice of the Supreme Court after 4 months
13 of scrutiny, representing the longest confirmation process in
14 American history; during which time, the Senate Judiciary
15 Committee held the first public hearings on the nomination of a
16 justice; he was sworn in on June 6, 1916, a presidential
17 election year; and

18 WHEREAS, Justice Anthony Kennedy is the most senior member
19 of the Court today; he was nominated by President Ronald Reagan
20 on November 30, 1987; he was confirmed unanimously by a Senate
21 controlled by Democrats on February 3, 1988 and was sworn in on
22 February 18, 1988, during the last year of Reagan's presidency;

1 and

2 WHEREAS, Additional Supreme Court justices nominated and
3 confirmed during the final year of a presidency include: Oliver
4 Ellsworth, Samuel Chase, William Johnson, Philip Barbour,
5 Roger Taney, Melville Fuller, Lucius Lamar, George Shiras,
6 Mahlon Pitney, John Clarke, Benjamin Cardozo, and Frank Murphy;
7 therefore, be it

8 RESOLVED, BY THE HOUSE OF REPRESENTATIVES OF THE
9 NINETY-NINTH GENERAL ASSEMBLY OF THE STATE OF ILLINOIS, that we
10 urge President Barack Obama to select and nominate a candidate
11 to be an Associate Justice for the U.S. Supreme Court in a
12 timely manner and that the nominee both liberalize and truly
13 diversify the Court; and be it further

14 RESOLVED, That we urge the Judiciary Committee of the
15 United States Senate to promptly schedule confirmation
16 hearings for the President's nominee followed by a recorded
17 vote recommending confirmation; and be it further

18 RESOLVED, That we urge the full Senate to vote to confirm
19 such nomination; and be it further

20 RESOLVED, That suitable copies of this resolution be
21 delivered to President of the United States, Barack Obama;

1 Chairman of the Senate Judiciary Committee, Chuck Grassley;
2 Vice-President, Joe Biden; Chief Justice of the Supreme Court,
3 John Roberts; and Senators Dick Durbin and Mark Kirk of
4 Illinois.