Columbia Law School

Supreme Court Clerkship Application Instructions

I.
General Information:

Timing: The Supreme Court operates on a Term basis, with each Term lasting one year. Officially, Terms start on the first Monday in October, and thus are referred to as October Term or “OT” followed by the year of the October when they commence (i.e., the Term starting in October 2017 is OT 2017). Clerkships similarly last for one year, but generally run July to July.

The Justices differ significantly with respect to when they select their clerks, with Justices ranging from selecting their clerks for a given Term two years to several months before the Term begins. Although the Justices hire at different times (see Appendix A), we strongly recommend that you apply to all nine Justices and any retired Justices at the same time. You should not apply for a Supreme Court clerkship until you have secured a clerkship for the preceding year.
In order to ensure that you apply early enough to be considered by all the Justices we recommend that you submit your application early in one calendar year for clerkships commencing in the following summer (i.e., apply in January/February 2016 for OT 2017 clerkships). See Appendix A for information on specific Justices.

Bear in mind that most Justices will not start selecting clerks for a given Term until the year before the Term begins, when applicants have begun their lower court clerkships. This means a substantial period may elapse after you submit your application before you hear anything, and in the interim you should update your application with any new and potentially helpful information, e.g., an updated transcript, a published note, or an additional recommendation letter.

II. Contents of Applications:
Applications consist of a cover letter, resume, transcript (with the names of faculty provided), writing sample, and letters of recommendation. We recommend that you obtain at least three letters of recommendation from law school faculty; ideally, these will be included with your application (in separate sealed and signed envelopes) and sent through the Clerkship Office. Please make sure to send the Clerkship Office electronic versions of all of your application materials, including each cover letter, in addition to the hard copy versions that will be mailed.
Cover letter: Your cover letter should be short, and include only the relevant information: you would like to be considered for a clerkship for a specific Term, your current status (i.e., a third year law student at Columbia Law School), the Judge for whom you will be clerking for after graduation, and a list of references.

Proper address formatting for the Court is as follows:

For the Chief Justice:

The Honorable John G. Roberts, Jr.

Chief Justice of the United States
Supreme Court of the United States
One First Street N.E.
Washington, D.C. 20543
Salutation: Dear Mr. Chief Justice:

For the Associate Justices (including retired Justices):

The Honorable [full name of Justice]

Associate Justice
Supreme Court of the United States
One First Street N.E.
Washington, D.C. 20543
Salutation: Dear Justice [Lastname]:

Resume: Your resume should be current and should reflect your lower court clerkship(s), even if not yet commenced.

Transcript: You should include a law school transcript (official or unofficial). Some Justices prefer transcripts that contain the names of professors. If you require assistance in generating such a transcript, please contact the Clerkship Office.
Writing Sample: You should discuss which writing sample to use with your recommenders. In general, you should choose the best piece of legal writing you have available. You can submit more than one writing sample, and can update your writing sample if particularly appropriate (e.g., your note gets published), but you want to avoid submitting excessive amounts of material.

Recommenders: We strongly encourage you to obtain three letters of recommendation from faculty members. If you have already commenced your clerkship, a recommendation from your current Judge is extremely helpful. Do not assume that a faculty member who has written for you before (for lower court clerkships) will be willing to recommend you to the Supreme Court, and make sure to talk to your faculty advisors before applying. As with other clerkships, you should work with both your recommenders and the Clerkship Office to ensure that your letters are completed and submitted to the Clerkship Office. Please make sure to have electronic versions of all of your letters of recommendation sent to the Clerkship Office, in addition to the hard copy versions that will be mailed.
Updating Your Application and Re-Applying: As your application may be pending in a Justice’s chambers for some time before she starts selecting clerks for the Term for which you are applying, you should make sure your application is up-to-date. Try not to burden the chambers with unnecessary materials and do not call to check on the status of your application.

If you do not get a clerkship for the Term for which you first applied, you should send a letter to all chambers indicating that you would like your application to be considered active. Alternatively (and perhaps better), you can simply reapply for the next term. Students often obtain clerkships on their second or third try.

III.
Logistics/Specific Instructions

Step 1: Create your mail merge file
The Clerkships module on Symplicity allows you to create a mail merge file for all of the Justices. Instructions on creating the mail merge file are available on Symplicity. You will need to provide this file to your recommenders’ assistants to allow them to address your letters of recommendation.
Step 2: Recommendations

If you have not previously contacted your recommenders to request support for Supreme Court applications, do so immediately. At a minimum, you should provide your recommender with a resume, a list of Justices to whom you are applying (again, we strongly urge you to apply to all of the Justices), a copy of the merge document you downloaded in Step 1, and a signed Confidentiality Waiver Form (see attached).
We strongly suggest that you have your recommendations and application for each Justice sent to the Court in one package per Justice. Accordingly, you should speak with your recommenders and their assistants about your ideal timing, and you should work with the Clerkship Office to make sure that all necessary materials arrive to the Office to be mailed. You are, of course, also free to submit your materials on your own, but we ask that you at least inform the Clerkship Office that you are applying.

Step 3: Application Contents

Prepare a packet for each Justice, and include mailing and return address labels (which you can create using Symplicity) for each packet. You do not need to provide envelopes; we will stuff your materials into CLS envelopes when we receive them. As discussed above, the following items, carefully proofread, should be enclosed:

· A cover letter, listing the names of and contact information for your recommenders;

· A resume;

· A writing sample;

· Your law school transcript; and

· At least three recommendations in a sealed and signed envelope.
Step 4: In the Interim

Make sure you update your applications with any pertinent information – e.g., publications, honors, awards, additional letters –throughout the year. Contact Professors Bert Huang or Brett Dignam (the Co-Chairs of the Faculty Clerkship Committee) and Victor Caldwell (Director of Judicial Clerkship Programs) if you receive an interview on the Court, for further assistance.

Appendix A: Information About Individual Justices

Historical information on application timing is based on calls to each Justice from the Judicial Clerkship Program. Note that the three retired Justices still hire clerks (typically 1 each).
Chief Justice John G. Roberts, Jr.

The Chief Justice hires 4 clerks. Based on past practices, his chambers will take applications from January-May of the previous calendar year (e.g., January-May 2016 for OT 2017). The Chief may keep some spots open through December.
Justice Neil Gorsuch
Justice Gorsuch assumed office on April 10, 2017. As such, we presently know little about his hiring patters. We expect, however, that he will hire 4 clerks. We will provide an update on his hiring patterns as soon as we can confirm them.
Justice Anthony Kennedy

Justice Kennedy hires 4 clerks. He interviews a small number of candidates (often fewer than 6), typically in November or December of the candidate’s first clerkship. He looks for clerks with a range of political viewpoints, who are affable and can work well as a member of a team. His former clerks tend to conduct screening interviews. The interview with the Justice will last around 30 minutes. You may be asked about books, your views of the current Court, and about controversial Court cases, followed by a more substantive interview with his clerks. For your interview with the clerks, be prepared to work out hypotheticals and provide your perspective on the Justice’s philosophy.
Justice Clarence Thomas

Justice Thomas hires four law clerks. He interviews around 6-9 applicants on a rolling basis, with no set timeline. He typically begins interviewing in March of the year before the clerk term for which he is hiring. The interview with the Justice is relatively informal and lasts around an hour. A substantive, longer interview with the clerks will follow. He expects a recommendation from a lower court judge; in addition, he has been known to sometimes favor clerks with post-appellate clerkship experience.

Justice Ruth Bader Ginsburg

Justice Ginsburg hires 4 clerks. She may interview any number of candidates. Interviews with the Justice range from 30 minutes to 2 hours. Topics covered will vary, from your personal experiences to substantive legal questions. Typically, her clerks do not influence the application process; however, they do meet with the candidates. In addition, she pays particular attention to the writing sample, and you should expect questions about it in your interview. She strongly prefers applicants who have already graduated from law school and started another clerkship. Justice Ginsburg typically makes hiring decisions in the spring of the previous calendar year.
Justice Stephen Breyer

Justice Breyer hires 4 clerks. In the past, he has looked for clerks who demonstrate an ability to work well as part of a team, and who also have a particular interest in working for him. He sometimes favors clerks who have had unique post-appellate clerkship experiences, though this is by no means a prerequisite. In the past, the clerks have not played a role in the hiring process. The Justice will likely accept and interview applicants on a rolling basis, as he has in the past. His most recent CLS hire occurred in June of the previous calendar year.
Justice Samuel Anthony Alito, Jr.

Justice Alito hires 4 clerks. His Chambers does not have a formal timeline for accepting or reviewing applications but based on past practices, they will start looking at applications for a term as they begin to arrive in the fall prior to the previous calendar year (e.g., Fall 2016 for OT 2018).
Justice Sonia Sotomayor

Justice Sotomayor hires 4 clerks. She welcomes applications when they are ready. She tends to review applicants in the fall/winter of the year prior to the relevant Term year (so she would review in late 2016 and early 2017 for the 2017 term). Her most recent CLS hire occurred in December of the previous calendar year. However, she has interviewed candidates as early as March of the year prior to the year of the relevant Term. She is interested in discussing constitutional issues and candidates who show an ability to independently analyze legal issues.
Justice Elena Kagan

Justice Kagan hires 4 clerks and tends to review applications and conduct interviews in the spring of the year prior to the relevant Term year.
Justice John Paul Stevens (retired)
Justice Stevens typically hires 1 clerk. He typically hires in June or July for the following year’s OT. The interview usually lasts an hour; 30 minutes with him, and 30 minutes with a clerk, who may view and consider applications before the Justice. He tends to ask questions about the writing sample and resume. The interview with the clerk tends to be more substantive than the interview with the Justice. He makes his decisions quickly, within days of the interview.

Justice Sandra Day O’Connor (retired)

Justice O’Connor typically hires 1 clerk.
Justice David Souter (retired)
Justice Souter typically hires 1 clerk. The interview with the Justice usually lasts about an hour, and is substantive in nature, as is the separate interview with the clerk. The clerk may assist with the screening process. As with all the Justices, Souter looks for excellent writing ability, a clerk with prior experience, and a strong recommendation from the applicant’s federal appellate court judge. He typically reviews applications late in the previous calendar year and makes decisions in the spring of the same calendar year of the OT for which he is hiring.
APPENDIX B

MEMORANDUM

TO:

Clerkship Applicants

FROM:
CLS Judicial Clerkship Program

RE:

Confidentiality of Faculty Letters of Recommendation

The Family Education Rights and Privacy Act gives you the right to see the faculty letters of recommendation on your behalf written in connection with your clerkship application. However, you may choose to waive this right. Although it is entirely your decision as to whether or not you waive your right of access to your recommendations, experience suggests that some faculty members may be more guarded and less candid in their evaluation if they know you may read them. For this reason you have the option of waiving your right to see the letters. If you choose to do so, please sign your name on the line indicated.

I waive the right to see the letter of recommendation written for me by Professor

‑‑‑‑‑‑‑__________________________

(Professor’s Name)

DATE

Applicant’s Printed Name

Applicant’s Signature

