
THE BRETHREN. By Bob Woodward and Scott Armstrong. New
York: Simon and Schuster. 1979. Pp. 467. $13.95.

The purpose of the authors of The Brethren, as I understand it
from their Introduction, is to open to public scrutiny the "delibera-
tive process" of the Supreme Court, which has, through the secrecy
of its deliberations, historically "controlled the way it is viewed by
the public" to an extent permitted no other American institution.1

This is presumably an important goal because "[m]uch of recent his-
tory, notably the period that included the Vietnam war and the mul-
tiple scandals known as Watergate, suggests that the detailed steps of
decision making, the often hidden motives of the decision makers, can
be as important as the eventual decisions themselves." 2 The
technique used in the effort to achieve this goal is a type of investiga-
tive journalism that is now a part of the product of all major news
enterprises. Bob Woodward and Carl Bernstein described it in a case
study of their Watergate work, All the President's Men, and used it in
their fascinating account (of unknown accuracy) of what went on in
the White House prior to President Nixon's resignation, The Final
Days. The technique is heavily dependent on the use of both uniden-
tified, protected sources-interviews conducted " 'on background,'
meaning that the identity of the source will be kept confidential" 3-
and mysterious documents, the nature or even authenticity of which
cannot be checked, many of which appear to have been given to the
authors in breach of confidential relationships. These factors create
very serious problems in the application of this technique to the work
of the Supreme Court.

In the first place, the accuracy, or at least the completeness, of
the description of the secret nature of the Court's work is very ques-
tionable. The Court is in most ways, as Renata Adler pointed out in
her review of The Brethren,4 the most public of all decisionmakers.
The cases brought before it consist of formal briefs and records that
are virtually always totally and easily available to journalists, lawyers,
and the general public.5 Oral arguments are not only public, they

I B. Woodward & S. Armstrong, The Brethren 1 (1979) [hereinafter cited by page number

only].
2 Id.
3P. 3.

4 N.Y. Times, Dec. 16, 1979, § 7 (Book Reviews), at I.
- An exception is the Pentagon Papers case, New York Times Co. v. United States, 403

U.S. 713 (1971), which is discussed at some length in The Brethren. pp. 139-50. A substantial
part of the discussion is based on the public record. There is a story included about a telephone
call from James Reston of the Times to the Chief Justice. which is one of many illustrations of

149

Imaged with the Permission of N.Y.U. Law Review
HeinOnline -- 55 N.Y.U. L. Rev. 149 1980

NEW YORK UNIVERSITY LAW REVIEW

are bugged; and the resulting transcripts and tapes are publicly avail-
able and were used in The Brethren. Decisions in cases given full
hearings are almost invariably explained in opinions (excerpts from
which are used at times in The Brethren without differentiating be-
tween public and other documents 6) and are accompanied with
distressing frequency by concurrences and dissents from
other Justices. The only decisions that are not explained are sunm-
mar, orders on appeal and denials of certiorari, and even in such
cases there are increasing numbers of dissenting and concurring opin-
ions. 7 Of course, given the workload of the Court, there is no con-
ceivable way in which these decisions could all be individually
explained, or even addressed; moreover, there is no need for any
explanation in the vast preponderance of the cases.

There are many reasons for the "secrecy"-I would prefer the
word "privacy"-of the Court's conferences and of the collegial work
that goes into the production of the opinions of the Court, the con-
currences, and the dissents. For example, the Court deals with many
cases in which leaks and rumors about the probable result would have
important effects in financial markets. Further, in all cases in which
there is a division of the Court, the positions of the Justices are tenta-
tive, and should be, until the result is final. It is, after all, a principal
purpose of a dissent to persuade members of the majority that they
are making a mistake in the case, and of a concurrence to persuade
the authors of the Court's opinion to modify or qualify it in some way

the frustration that attends use of the investigative reporting technique. No source is given for
the story, of course, and a footnote states that Mr. Reston did not remember any such call,
which suggests that (1) he had an extraordinary loss of memory about such an important matter,
or (2) he did not tell the truth in the interview with whoever interviewed him (which is not
disclosed), or (3) there was no such call. The matter is left unresolved. The story is written In
such a way that it suggests at least triple hearsay-the Chief Justice to Justice Harlan to some
clerk or other person who recounted the story to Mr. Woodward or Mr. Armstrong or Oe of
their assistants-and there may, of course, have been other links in the chain. See pp. 148-49.

A more serious suggestion of an attempt to improperly influence a decision of the Court is
in the story of approaches made by Thomas Corcoran, a Washington lawyer, to Justice Black
and later to Justice Brennan about a petition for rehearing in Utah Pub. Serv. Counn'n v, El
Paso Natural Gas Co., 395 U.S. 464 (1969), rehearing denied, 399 U.S. 937 (1970). Pp. 79-85. It
is the only episode in the book that comes anywhere near disclosing a scandal, and It Is not a
scandal about judicial behavior; there is no intimation whatsoever of any improper or even
ambiguous behavior by any of the Justices. The book does not disclose whether Mr. Corcoran
was asked about the matter. Justice Brennan recused himself on the petition for rehearing,
although he had participated in the decision on the merits. P. 84.

6 E.g., p. 149.
I See Linzer, The Meaning of Certiorari Denials, 79 Colum. L. Rev. 1227, 1255-77, 1291.

99 (1979). For discussion, see Mr. Justice Stevens in Singleton v. Commissioner, 439 U.S. 940,
942-46 (1978) (commenting on the denial of certiorari).

Imaged with the Permission of N.Y.U. Law Review

[Vol, 55:149

HeinOnline -- 55 N.Y.U. L. Rev. 150 1980

BOOK REVIEWS

before that opinion issues. The cases that come to the Court are dif-
ficult, and the intellectual ferment that goes into the deliberative
process is necessary to permit members of the Court to do their best
in judging them. In addition, there is no orderly means by which the
public, or even counsel in a case, could respond to public delibera-
tions; the Court could not work with an indefinite series of argu-
ments and rearguments.

I take it that the authors would not quarrel with these points, so
that the analogy to Vietnam and Watergate, 8 matters in which what
would have been required was public disclosure of governmental de-
cisionmaking while it was going on, is not intended to be compelling.
Instead their point must have to do only with disclosure after the
fact. Since lawyers and legal academics spend much of their time try-
ing to analyze what considerations lie behind the actions and opinions
of the Court, I take it also that critics of The Brethren do not quarrel
with efforts to understand fully the Court's decisionmaking process.
The question instead is only whether the technique used in The
Brethren really furthers that common enterprise. In answering that
question, I am conscious of the need to curb tendencies to protect
professional, and especially academic, turf. Nevertheless, I cannot es-
cape the conclusion of most lawyers who study the work of the Court
that the book is a small contribution, if any at all, to the history of the
Court's product during the seven terms covered, and an even smaller
contribution to an understanding of the Court's institutional role in
the constitutional structure.

Part of the problem lies in the investigative technique itself.
Since the authors assert that almost none of the information gathered
could have been obtained without a pledge not to disclose the
source, 9 it is not possible to check the accuracy of anything except
excerpts from oral arguments and from opinions. In most cases, of
course, the information is so trivial that it makes little difference
whether it is correct, except perhaps to the feelings of the individual
Justices. But in those instances in which the information is of some
interest, it is infuriating to have no way in which to form an inde-
pendent judgment about its accuracy.

The only attempt I know of anyone to trace a story in The Brethren
back to its source was made by Anthony Lewis in tie Vew York Reciew
of Books. 10 The decision was Moore v. Illinois," a doctrinally

' See p. 1.
9 Pp. 3-4.

10 Le\ is, N.Y. Rev. Books, Feb. 7, 1980, at 3.

12 408 U.S. 786 (1972).

Imaged with the Permission of N.Y.U. Law Review

April 1980]

HeinOnline -- 55 N.Y.U. L. Rev. 151 1980

NEW YORK UNIVERSITY LAW REVIEW

unimportant decision requiring application of the rule of Brady v.
Maryland 12 to the facts. Certiorari was granted apparently because
it was a capital case (and this was the Term, and the volume of the
United States Reports, of Furman v. Georgia13), but the grant
included a question concerning the nondisclosure to the defense of
evidence, said to be exculpatory, which was possessed by the pros-
ecution. The conviction was affirmed in a five-to-four decision as to
the nondisclosure question, although the judgment imposing the
death sentence was reversed. After misidentifying Justice Brennan as
the author of the Brady decision,' 4 the authors of The Brethren ac-
cuse him of refusing to change his decisive vote with the majority,
even though he "understood" that the dissent of Justice Marshall was
"correct," because he "felt that if he voted against Blackmun now, it
might make it more difficult to reach him in the abortion cases or
even the obscenity cases." 15 The story as written appears to have
come directly or indirectly' 6 from one of Justice Brennan's clerks; at
least the statements as to what Justice Brennan "understood" and
"felt" are plainly attributed to a conversation about the case that one
of the clerks is supposed to have had with Justice Brennan. Mr.
Lewis, at one time a very good investigative reporter himself, at-
tempted to trace the story backward by interviewing not only the
clerks for that term of Justices Brennan and Marshall, but all the
clerks then serving with any Justice. He was unable to find any con-
firmation of the main point of the story-that Justice Brennan cast a
vote he knew to be wrong because of concern about the effect of his
vote on the possible behavior of Justice Blackmun in other, unrelated
cases. There is in the story a highly uncomplimentary implication
about Justice Blackmun's possible future behavior in those cases (or at
least Justice Brennan's prediction of it), as well as about Justice

12 373 U.S. 83 (1963).
13 408 U.S. 238 (1972).
14 The opinion of Justice Douglas was announced by Justice Brennan. 373 U.S. 83, 84

(193).
Is P. 225. The ominous closing paragraph of this passage, which is also the closing paragraph

of the chapter on the 1971 Term, reads "Brennan had his priorities. His priority in this case was
Harry Blackmun. There would be no new trial for 'Slick' Moore." Id.

16 A direct quotation in the story, attributed to one of Justice Brennan's clerks, Is tie state-
ment, "He won't leave Harry on this," supposedly made to one of Justice Marshalls clerks. Id.
This leaves open the possibility that the authors wanted to give the impression of relying on
information from the Marshall clerk, reciting what some Brennan clerk said to the Marshall
clerk about what Justice Brennan said to that or some other Brennan clerk. Of course, there may
be other links in any such chain of gossip. Wholly apart from the implications of the use of the
familiar "Harry," the use of a direct quotation seems extraordinarily bold for a careful journalist
under the circumstances.

Imaged with the Permission of N.Y.U. Law Review

[Vol. 55:149

HeinOnline -- 55 N.Y.U. L. Rev. 152 1980

BOOK REVIEWS

Brennan's behavior in the Brady case itself. Whatever the ambiguities in
whatever was said by whoever spoke to the authors of The Brethren
about the matter, it is highly unsatisfactory, to say the least, to have
it rest on such fragile and unverifiable sources. This instance makes it
impossible to accept as true any similar material of even passing sig-
nificance.

Another problem, perhaps the result of an understandable effort
to write a popular success, lies in the authors' frequently treating as
factual material that they could not possibly have known to be fact. I
refer to the almost countless instances in which the authors purport
to describe what went on in a Justice's mind at a particular time. It is
conceivable, although barely so, that Justice Blackmun told one of the
authors' sources that from his first day as a Justice, he "had felt un-
worthy, unqualified, unable to perform up to standard," 17 so that this
portrayal of his feelings met the stated standard of being based on
information coming "from the Justices themselves, their diaries or
memoranda, their statements to clerks or colleagues, or their posi-
tions as regularly enunciated in their published Court opinions." 18 It
is even possible that the Chief Justice, who clearly did not talk to the
authors himself, told other sources precisely what went on in his
mind when he was "sitting in his chair at the end of the table" 19 at
the conference in which the Holnes County school case 20 was dis-
cussed in October 1969. It is not, however, credible that the authors
had the kind of hard evidence they claim to have had by their own
standard, for attribution to the Justices of "thoughts, feelings, conclu-
sions, predispositions and motivations," 2 1 for all of the steady stream
of such attributions in the book. It detracts from one's confidence in
the entire work, and therefore from its usefulness as a part of the
Court's history, to have permitted this kind of loose journalism to
dilute the force of the other data. 22

17 P. 182.
18 P. 4.

19 P. 43.
20 Alexander v. Holmes County Bd. of Educ., 396 U.S. 19 (1969). Three sentences from the

passage illustrate the problems: "The Warren Court had built much of its reputation on fifteen
years of school desegregation cases. Now, Warren Burger, as Chief Justice, would guide the
Court to its next milestone. It would be a test of his leadership." P. 43. Taken alone, the first
sentence might be construed to be a statement of historical fact, but in the context of the whole
paragraph, and particularly the two succeeding sentences, it is part of someones mind-reading.
Another example of reading the mind of Chief Justice Burger during the same conference oc-
curs on page 48. And on page 25, the authors require us to believe that they obtained evidence
of what the Chief Justice "vowed to himself."

21 P. 4.
22 In reading the book, I noted mind-reading, intruding on the mental processes of every

Justice who served during the period, on the following pages, some of them containing multiple

Imaged with the Permission of N.Y.U. Law Review

April 1980]

HeinOnline -- 55 N.Y.U. L. Rev. 153 1980

NEW YORK UNIVERSITY LAW REVIEW

These defects do not, of course, wholly destroy the usefulness of
the book. The book does, I think, establish the fact, in cse anyone
had any doubt about it, that the Justices are nine individual men,
with differing premises and priorities about the function of the Court,
its relationship to other parts of the constitutional structure (especially
the Congress, the state legislatures, the state courts), and the sub-
stantive content of the sweeping and general language of parts of the
Constitution. The institutional necessity of deciding very difficult
cases, and of trying to explain their outcomes in language that, if
possible, is satisfactory to at least a majority of the Court in every
case that is heard, makes interplay, bargaining, negotiation, coalition-
forming, and general tactical and strategic ferment not only inevitable
but necessary to the institutional commission. 23

The reason The Brethren adds so little to an understanding of
the Court's processes is that it reveals the fact that the Justices work
together in these ways without in any way supplementing that basic
fact with analysis or insight about the Court's product, the problems
it confronts, or, except in the most superficial way, the principles and
premises of the individual Justices. It is not, after all, a new fact.2 4

examples: pp. 21, 24, 25, 26, 43, 48, 53, 59, 65, 67, 73, 81, 82, 95, 283-84, 285, 313, 314, 379,
422 (Burger, C.J.); 46, 52, 53, 55, 57, 69, 90-91 (Harlan, J.); 37, 46, 60, 62, 80, 85, 140 (Black,
J.); 46, 51, 105, 189, 231, 254, 310, 345, 360, 408, 419, 425 (Brennan, J.); 50, 51, 205, 208, 210,
221 (Marshall, J.); 54, 55, 73, 75, 100, 101, 103, 206, 209, 255, 256, 301, 379, 382, 430
(Stewart, J.); 82, 83, 85, 98, 106, 249, 396 (the passage on this page does not quite read Justice
Douglas' mind, but does claim to describe something that happened when the Justice was alone
in his chambers) (Douglas, J.); 173, 182, 267, 410 (Blackmun, J.); 185, 193, 392, 416, 428
(White, J.); 205, 212, 213, 214, 256, 257, 377, 432 (Powell, J.); 409, 427, 428, 429, 430, 435,
442 (Stevens, J.); 409-13 (Rehnquist, J.). On page 419, Justice Brennan is described as so "fIn-
suited," although refusing "to pass along the humiliation to his clerks," by Chief Justice Burger's
assignment to him of a minor patent case, Sakraida v. Ag Pro, Inc., 425 U.S. 273 (1976), that III
a later, similarly minor case, United States v. Hopkins, 427 U.S. 123 (1976), he "decided to
vote whichever way would leave him in the minority, 'so that bastard can't give me cases like
this.' " P. 419. In fact, Justice Brennan voted with the majority in the case, which was decided
per curiam with Justice Powell dissenting. See 427 U.S. at 124, 131.

2 "But we act in these matters not by authority of our competence but by force of our
commissions." West Va. State Bd. of Educ. v. Barnette, 319 U.S. 624, 640 (1943) (Jackson, J.).
The rhythm of the phrase was repeated by Justice Jackson: "We are not final because we are
infallible, but we are infallible only because we are final." Brown v. Allen, 344 U.S. 443, 50
(1953) (concurring in the result).

24 Historical information, based upon sources and materials that can be checked, about the
ways Justices have worked with each other on the Court, and the ways opinions have been put
together at various times, exists in many forms. An unpublished paper by Laird Hart, Yale Law
School 1980, analyzes some of the material, including what is in The Brethren, in terms of the
political science perspectives about the median voter, coalitions and countercoalitions, and con-
trol of the flow of information. The sources about the Court's work that Mr. Hart ustd In his
analysis include A. Bickel, The Unpublished Opinions of Mr. Justice Brandeis (1957); T.

Imaged with the Permission of N.Y.U. Law Review

(Vol, 55:149

HeinOnline -- 55 N.Y.U. L. Rev. 154 1980

BOOK REVIEWS

What The Brethren does is to popularize the fact, to make it available
to a nonprofessional public, and to illustrate it over and over again.
An addition to knowledge about the process requires at least one, and
perhaps all, of three additional elements: an articulated and princi-
pled concept of how a Justice should behave in interaction with
others on the Court, a comprehensive grasp of the issues at stake in
the cases discussed, and an analytical framework wiAthin which to de-
scribe the behavior of individuals within a group like the Supreme
Court. Given these elements, enormously enlightening and interest-
ing work can be and has been done 2 5 with respect to the internal
decisionmaking process in a particular case, a particular area of law, a
particular period, or the work of a particular Justice. In fact, such
work does not require any inside or behind-the-scenes information,
although that might enrich the product. All that is really required, as
is illustrated, for example, by Owen Fiss' analysis2G of the Dorn-
browski case, 27 is a careful, intelligent, and imaginative reading of the
published opinions of the Justices in an area.

The Brethren does none of these things. The most, the best, that
it does is to provide data, that, if used carefully, may help others to
write thoughtfully about the internal processes of the Court. Yet
there is a disservice done that accompanies this service. The data
presented were gathered almost randomly, depending on who would
talk about what, and what written materials the authors were able to
persuade former clerks or other sources to produce from the papers
taken away after their work with the Justices. There is no understand-
ing shown of the complex issues and policies at stake in the cases that
are the subject of the courthouse gossip that is repeated. Worse, the
book is written in such a way that the disagreements and differences
among the Justices, and the efforts to accommodate them, could have

Marvell, Appellate Courts and Lawyers: Information Gathering in the Adversary System (1978);

A. Mason, Harlan Fiske Stone: Pillar of the Law (195); A. Mason. The Supreme Court: Vehicle
of Revealed Truth or Power Group, 1930-1937 (1953); W. Murphy, Elements of Judicial

Strategy (1964); IV. Murphy and C. Pritchett, Courts. Judges, and Politics Cd. ed. 1974); B.

Schubert, Judicial Behavior: A Reader in Theory and Research (1964); A. Westin. The Anatomv

of a Constitutional Law Case (1958); G. White, The American Judicial Tradition (1976); and

numerous articles. On Broawn v. Board of Educ., 347 U.S. 483 (1954). see R. Kluger, Simple

Justice (1976).
2 For example, Laird Hart's piece, supra note 24. cites Bickers work on justice Brandeis.

supra note 24, at 164, for the fact that Justice Peckham's major premise as a judge, tramnsted

into popular language by Justice Holmes, was "God damn it.-
26 See Fiss, Dombrowski, 86 Yale L.J. 1103 (1977).
27 Dombrowskd v. Pfister, 380 U.S. 479 (1955).

Imaged with the Permission of N.Y.U. Law Review

April 1980]

HeinOnline -- 55 N.Y.U. L. Rev. 155 1980

NEW YORK UNIVERSITY LAW REVIEW

been about personalities, or shares in a partnership, or political
spoils, or any other standardless division of resources, instead of mat-
ters of deep principle and intellectual conviction. And that basic pic-
ture of the work of the Court, which I regret is the picture that the
authors have sketched out, and perhaps the one that they believe
reflects reality, is just plain wrong.

BURKE MARSHALL*

* John Thomas Smith Professor of Law, Yale University. A.B., 1944, LL.B., 1951, Yale

University.

Imaged with the Permission of N.Y.U. Law Review

[Vol, 55:149

HeinOnline -- 55 N.Y.U. L. Rev. 156 1980

