FEDERAL COURTS OUTLINE
Spring 2007, Hershkoff
I made a B+ in this class.

I. Cases and Controversies

a. General Considerations: Judicial Review, Advisory Opinions
i. Marbury v. Madison.

b. The Requirement of Finality
i. Hayburn’s Case
1. Adversity requirement

2. Finality: the decision of the judicial branch cannot be reviewed by another branch of government. Congress can’t review a court’s action.

a. Idea that it was permissible for the judges to taken on non-judicial functions if sitting as commissioners. This is easy to apply if you’re dealing with non-Art. III judges.

i. US v. Ferreira: SC has upheld ability of non-Art. III judges to sit as commissioners.

ii. How does this idea sit with Art. III? Why can’t an Art. III judge sit as a commissioner? Marbury: Congress can’t enlarge the OJ of the fedcts, nor can Congress reallocate appellate jurisdiction to the original side. What about dual officeholding? Members of Congress can’t hold other positions in the government. Argument wrt judges: Judges sit with security of compensation; you can’t dilute this by asking them to take on other work. It’s implicit, rather than explicit. Other argument is that you can’t expand the jurisdiction of the federal courts—assignment of judicial activity is outside the reach of Art. III.

iii. Is there a counter-argument? Art. III doesn’t tell us anything about things outside the reach of Art. III; only gives us the limits of the judicial power of the courts. Go to Art. I and see what’s “necessary and proper”.

b. Upshot: executive revision is tolerated via the fiction of judges sitting as commissioners or in their nonjudicial capacity. We’re worried that the executive will overwork the courts. We might also be worried that the judges won’t be able to spend enough time on cases that involve individual rights. The enforcement of individual rights is diluted when we have judges who don’t have enough time.

c. Art. III Standing
d. Mootness and Ripeness

e. Political Questions

II. Congressional Power to Control Jurisdiction

a. Power to Restrict or Enlarge Federal Jurisdiction

b. Power to Allocate Federal Jurisdiction to Legislative Courts

c. Power to Regulate the Jurisdiction of State Courts

III. Review of State Court Decisions by the Supreme Court

a. Establishment of the Jurisdiction

b. Relation Between State and Federal Law

c. Final Judgments and the Highest State Court

IV. The Law Applied in Civil Actions in the District Courts

a. Rules of Court

b. Erie
V. Federal Common Law
a. Intro

b. Defining Primary Obligations

c. Enforcing Primary Obligations

i. Quasi-Procedural Rules

ii. Remedies for Statutory Violations

iii. Remedies for Constitutional Violations

VI. Diversity Jurisdiction

a. History

b. Current Issues

VII. Federal Question Jurisdiction
a. Intro

b. Constitutional Limits

c. Statutory Limits
i. The Well-Pleaded Complaint Rule
ii. Hybrid Actions

iii. Declaratory Judgments

iv. Preemption Removal

VIII. Suits Challenging Official Action

