
University of Richmond Law Review

Volume 26 | Issue 3 Article 3

1992

The Supreme Court: Final Arbiter of Our Nation's
Legal Disputes
Strom Thurmond

Follow this and additional works at: http://scholarship.richmond.edu/lawreview

Part of the Supreme Court of the United States Commons

This Article is brought to you for free and open access by the Law School Journals at UR Scholarship Repository. It has been accepted for inclusion in
University of Richmond Law Review by an authorized editor of UR Scholarship Repository. For more information, please contact
scholarshiprepository@richmond.edu.

Recommended Citation
Strom Thurmond, The Supreme Court: Final Arbiter of Our Nation's Legal Disputes, 26 U. Rich. L. Rev. 443 (1992).
Available at: http://scholarship.richmond.edu/lawreview/vol26/iss3/3

http://scholarship.richmond.edu/lawreview?utm_source=scholarship.richmond.edu%2Flawreview%2Fvol26%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/lawreview/vol26?utm_source=scholarship.richmond.edu%2Flawreview%2Fvol26%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/lawreview/vol26/iss3?utm_source=scholarship.richmond.edu%2Flawreview%2Fvol26%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/lawreview/vol26/iss3/3?utm_source=scholarship.richmond.edu%2Flawreview%2Fvol26%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/lawreview?utm_source=scholarship.richmond.edu%2Flawreview%2Fvol26%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1350?utm_source=scholarship.richmond.edu%2Flawreview%2Fvol26%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://scholarship.richmond.edu/lawreview/vol26/iss3/3?utm_source=scholarship.richmond.edu%2Flawreview%2Fvol26%2Fiss3%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarshiprepository@richmond.edu


THE SUPREME COURT: FINAL ARBITER OF OUR
NATION'S LEGAL DISPUTES

Strom Thurmond*

I have had the opportunity to review twenty-three Supreme
Court nominations during my thirty-seven years in the Senate.

When a nominee is considered for the Supreme Court, our re-
sponsibility is an enhanced one. Those chosen for a seat on our
nation's highest court occupy a position of great authority, trust,
and power as this appointment is one of life tenure without ac-
countability by popular election. Members of the Supreme Court
make vitally important decisions and can only be removed in very
limited circumstances. A Supreme Court justice must be an indi-
vidual who understands the responsibility to the people of this na-
tion, the concept of justice, and the magnificence of our
Constitution.

I have always believed that our Constitution is the most endur-
ing document ever penned by the hand of man, and certainly re-
mains the finest, most significant political document ever con-
ceived. It creates the basic institutions of our national government
and spells out the powers of these institutions, the rights of our
citizens, and the basic freedoms we all deeply cherish. At an early
age, I developed a deep and abiding respect for this document
which stands as the centerpiece of mankind's struggle for self-de-
termination. The fact that our Constitution has survived since its
adoption in 1787 is a true testament to its remarkability.

When a vacancy occurs on the Supreme Court, it is one of the
few times that all three branches of government are so greatly im-
pacted at the same time. The head of the executive branch, the
President of the United States, elected by the people, chooses a

* Strom Thurmond, Republican from South Carolina, is the senior member of the United

States Senate. He is the ranking minority member of the Senate Judiciary Committee, serv-
ing as a member of the Committee since 1967, and as Committee Chairman from 1981 to
1987. This article is an excerpt from a statement by Senator Thurmond on the Senate Judi-
ciary Committee confirmation hearings on Clarence Thomas to be associate justice of the
Supreme Court of the United States. The full text of Senator Thurmond's remarks can be
obtained from his office in Washington, D.C.


UNIVERSITY OF RICHMOND LAW REVIEW

nominee. This nominee will sit on the highest, most prestigious,
and most powerful court within our judicial branch. The Senate, as
part of the legislative branch, is called upon to review the nominee
to ensure that he or she is qualified to serve on the most important
court in America. I believe this process which embraces all three
branches of government signifies the majesty of our system and
underscores the brilliance of our Founding Fathers.

Clearly, our magnificent Constitution confers tremendous re-
sponsibility on the Senate in a vast number of areas. In the confir-
mation process, the Senate alone holds exclusive authority to "ad-
vice and consent" on all judicial nominations. While the President
of the United States has the constitutional authority to "appoint
• . . judges of the Supreme Court," the "advice and consent role"
of the Senate is one of the most important ones we undertake. The
Senate has assigned the task of holding hearings and the detailed
review-of judicial nominees to the Judiciary Committee. It is a task
that this Committee has undertaken with the clear awareness of
the importance of our role in the confirmation process. The signifi-
cance of this Committee's role cannot be understated. In this cen-
tury, no nominee to the Supreme Court has been confirmed by the
full Senate after failing to attain a majority of the votes of mem-
bers of this Committee.

The role of the Supreme Court in our history has been vital be-
cause the Court has been called upon to solve many difficult and
controversial problems - using its collective intellectual capacity,
precedent, and constitutional interpretation to solve them.
Throughout the course of our nation's history the Court has been
called on to administer justice. As George Washington said, "The
due administration of justice is the firmest pillar of good govern-
ment." There is every reason to expect that the Court's role in the
administration of justice will continue to be a major factor in the
future.

For this reason, an individual chosen to serve on the Supreme
Court must be one who possesses outstanding qualities. The im-
pact of the decisions of the Court require that a nominee is emi-
nently qualified to serve. During my consideration of the previous
twenty-three nominees to the High Court in the last thirty-seven
years, I have often reflected on the attributes I believe a Supreme
Court justice should possess. When the Senate considers a nominee
to the Supreme Court, I believe these special qualities warrant
reiterating:

[Vol. 26:443


First - Unquestioned integrity. A nominee must be honest,
absolutely incorruptible, and completely fair.

Second - Courage. The courage to decide tough cases according
to the law and the Constitution.

Third - Compassion. While a nominee must be firm in his
decisions, he should show mercy when appropriate.

Fourth - Professional Competence. The ability to master the
complexity of the law.

Fifth - Proper Judicial Temperament. The self-discipline to
base decisions on logic, not emotion, and to have
respect for lawyers, litigants, and court personnel.

Sixth - An understanding of the majesty of our system of
government. The understanding that Congress makes
the laws, that the Constitution is changed by
amendment, and that powers not delegated to the
federal government are reserved to the States.

I believe an individual who possesses these qualities will not fail
the cause of justice.

The issue of judicial philosophy, or ideology, has often been
raised in relation to recent nominees to the Supreme Court. Some
argue that philosophy should not be considered at all in the nomi-
nation process, while others state that philosophy should be the
sole criteria. It is not appropriate that philosophy alone should bar
a nominee from the Supreme Court unless that nominee holds a
belief that is contrary to the fundamental, longstanding principles
of our nation.

Clearly, if a philosophical "litmus test" can be applied to defeat
a nominee, then the independence of the federal judiciary would
be undermined. Judges are not politicians put in place to decide
cases based on the views of a political constituency, but are sworn
to apply constitutional and legal principles to arrive at decisions
that do justice to the parties before them. The prerogative to
choose a nominee to the Supreme Court belongs to the President
- an individual elected by the people of this country. The full
Senate has the opportunity to review that nominee who comes to
this body with a presumption in his favor. To reject a nominee
based solely on ideology, is inappropriate. Requiring a nominee to
pass an ideological "litmus test" would seriously jeopardize the ef-
ficacy and independence of the federal judiciary.

1992] 445THURMOND


446 UNIVERSITY OF RICHMOND LAW REVIEW [Vol. 26:443

ADDENDUM

The above remarks represent a portion of my opening statement
during the confirmation hearings of Supreme Court Justice Clar-
ence Thomas. The Supreme Court is the final arbiter of our na-
tion's legal disputes. Its authority is immense. The Court is not,
however, infallible, and history has shown us instances where the
Court has overruled itself to alter an earlier decision. I continue
to strongly believe that the Supreme Court's role in the federal
system is of essential importance to the past, present and future
of the United States of America.
Strom Thurmond
Spring, 1992


	University of Richmond Law Review
	1992

	The Supreme Court: Final Arbiter of Our Nation's Legal Disputes
	Strom Thurmond
	Recommended Citation


	Supreme Court: Final Arbiter of Our Nation's Legal Disputes, The

