(ORDER LIST: 593 U.S.)

MONDAY, JUNE 7, 2021

CERTIORARI -- SUMMARY DISPOSITION

20-896 GRAHAM, TERESA M. V. BARNETTE, SHANNON L., ET AL.

The petition for a writ of certiorari is granted. The judgment is vacated, and the case is remanded to the United States Court of Appeals for the Eighth Circuit for further consideration in light of *Caniglia* v. *Strom*, 593 U. S. ____ (2021).

ORDERS IN PENDING CASES

20M84 ROSE, JAMES E. V. SUNUNU, GOV. OF NH, ET AL.

20M85 TOLIVER, JAMES L. V. INCH, SEC., FL DOC

20M86 ZAVALIDROGA, TOMAS V. HESTER, SAMUEL, ET AL.

The motions to direct the Clerk to file petitions for writs of certiorari out of time are denied.

20M87 L. C. V. S. C., ET AL.

The motion for leave to file a petition for a writ of certiorari under seal with redacted copies for the public record is granted.

20M88 JOHN DOE V. UNITED STATES

The motion for leave to file a petition for a writ of certiorari with the supplemental appendix under seal is granted.

20-480 BABCOCK, DAVID B. V. SAUL, ANDREW M.

The motion of petitioner to dispense with printing the joint appendix is granted.

CERTTORART GRANTED

CERTIORARI GRANTED						
20-828	FBI, ET AL. V. FAZAGA, YASSIR, ET AL.					
	The petition for a writ of certiorari is granted.					
CERTIORARI DENIED						
20-1019	THOMPSON, JADE V. MARIETTA ED. ASSN., ET AL.					
20-1062	BENNETT, CHAD V. WASHINGTON					
20-1093	JUST ENERGY MARKETING, ET AL. V. HURT, DAVINA, ET AL.					
20-1148	SELLERS, ROBERT M. V. McDONOUGH, SEC. OF VA					
20-1195	KS NATURAL RESOURCE COALITION V. DEPT. OF INTERIOR, ET AL.					
20-1197	CLEMONS, EUGENE M. V. DUNN, COMM'R, AL DOC, ET AL.					
20-1210	SENECA COUNTY, NY V. CAYUGA INDIAN NATION OF NY					
20-1220	COMCAST CABLE COMMUNICATIONS V. PROMPTU SYSTEMS CORP., ET AL.					
20-1372	CHAMBERS, JOHN V. TEXAS					
20-1384	EVERETT, AMY V. COBB COUNTY, GA, ET AL.					
20-1386	EISELE, DALE S. V. ESTATE OF JOSEPH BRODIE SMITH					
20-1399	CAPUL, ANDREW J., ET AL. V. NEW YORK, NY, ET AL.					
20-1403	HERNANDEZ, BENNY V. EXCEL CONTRACTORS, INC.					
20-1406	ARMSTRONG, ARTHUR O. V. NORTH CAROLINA, ET AL.					
20-1433	AGUILAR-MOLINA, ARTURO A. V. GARLAND, ATT'Y GEN.					
20-1454	RUKORO, VEKUII, ET AL. V. GERMANY					
20-1467	VARCO, MICHAEL V. SUPERIOR COURT OF DC, ET AL.					
20-1512	DACANAY, GREGORY C. V. ILLINOIS					
20-1517	FAST 101 PTY. LTD. V. CITIGROUP INC., ET AL.					
20-1554	CITIZENS AGAINST CORPORATE CRIME V. LENNAR CORPORATION					
20-1565	MITCHAN, MICHAEL R. V. UNITED STATES					

145 FISK, LLC V. NICKLAS, F. W.

JONES, DUWAYNE V. UNITED STATES

SALAMANCA, OSCAR G. V. UNITED STATES

20-1576

20-6399

20-6794

- 20-7101 BILLINGS, ANTHONY J. V. UNITED STATES
- 20-7162 AGUILAR, JOSE, ET UX. V. SPECIALIZED LOAN SERV., ET AL.
- 20-7185 ESPOSITO, JOHN A. V. FORD, WARDEN
- 20-7282 MALLOY, EARL V. UNITED STATES
- 20-7284 CURRY, TYRELL D. V. UNITED STATES
- 20-7285 COLLINS, CEDRIC D. V. UNITED STATES
- 20-7286 DAVIS, KASHUS V. UNITED STATES
- 20-7287 CIUS, VIGUENS V. UNITED STATES
- 20-7304 IVERS, ROBERT P. V. UNITED STATES
- 20-7326 VALENTINE, TYRONE V. UNITED STATES
- 20-7330 LLOYD, JAMES M. V. HUTCHINSON, WARDEN
- 20-7341 CODDINGTON, JAMES V. FARRIS, WARDEN
- 20-7348 YBARRA, ANTHONY R. V. UNITED STATES
- 20-7359 GAGARIN, KAREN V. UNITED STATES
- 20-7536 COLEMAN, TIMOTHY L. V. BRADSHAW, WARDEN
- 20-7601 SMITH, LYNN Z. V. NJ BUREAU OF SECURITIES
- 20-7605 MARTINEZ, CODY J. V. ARIZONA
- 20-7613 WOMACK, CARL V. OXLEY, MERRIMON
- 20-7627 SHABANI, KHALED V. MADISON, WI, ET AL.
- 20-7630 MADLOCK, SCOTT P. V. LUMPKIN, DIR., TX DCJ
- 20-7631 THOMPSON, BRADFORD V. JPMORGAN CHASE BANK, ET AL.
- 20-7638 GOMEZ, CESAR V. LUMPKIN, DIR., TX DCJ
- 20-7642 FETZER, DANIEL V. HARRIS, SHEVAUN, ET AL.
- 20-7643 FAISON, NAFIS A. V. WETZEL, SEC., PA DOC, ET AL.
- 20-7646 GATSON, KENNIS E. V. LUMPKIN, DIR., TX DCJ
- 20-7651 CURIEL, GONZALO V. CALIFORNIA
- 20-7653 DENTON, JEFFREY V. DAVIDS, WARDEN
- 20-7654 DOUGLAS, ALAN V. STATE BAR OF CA

- 20-7658 RICE, JOHNNY V. VANIHEL, WARDEN
- 20-7662 LUEVANO, JAIME V. YEAKEL, JUDGE, USDC WDTX, ET AL.
- 20-7665 DILLBECK, DONALD D. V. FLORIDA
- 20-7666 PONDER, WILLIE V. INCH, SEC., FL DOC
- 20-7669 JACKSON, MOSES V. ALABAMA
- 20-7670 DEAN, FAIZAH V. WORKERS' COMPENSATION, ET AL.
- 20-7682 BARNES, ANTOINE V. SALINAS SUP. CT. JUDGE
- 20-7685 HEARD, TERRANCE V. PERRY, WARDEN
- 20-7690 WINZER, JON T. V. VANNOY, WARDEN
- 20-7696 ARDANEH, HAMID R. V. UNITED STATES, ET AL.
- 20-7718 PIERRE, DEIDRE A. V. LOUISIANA
- 20-7720 THOMAS, COREY D. V. INCH, SEC., FL DOC, ET AL.
- 20-7724 WILSON, JOHN K. V. NDOH, WARDEN
- 20-7740 VICKERS, JASON R. V. DIGGS, WARDEN
- 20-7741 ZHAO, WEN DONG V. DEPT. OF STATE
- 20-7747 PATEL, ANTHONY A. V. ROBINSON, CHARLES, ET AL.
- 20-7756 TADEMY, BRANDON L. V. COLORADO
- 20-7759 WILLIAMS, RODERICK V. PAYNE, DIR., AR DOC
- 20-7760 WORTHINGTON, JOHN V. ONDCP, ET AL.
- 20-7762 MA, BINER V. CVS PHARMACY, INC., ET AL.
- 20-7766 DAVIS, LYNDON V. REAGLE, WARDEN
- 20-7771 BATOR, ANTHONY J. V. NILSSON, DAVID, ET AL.
- 20-7781 GOULD, ABDU-SALIM V. BESS, LESLIE, ET AL.
- 20-7787 MILLSAP, LEE C. V. PAYNE, DIR., AR DOC
- 20-7809 MILLER, JULIAN J. V. RADTKE, WARDEN
- 20-7849 LOPEZ, ISMAEL V. UNITED STATES, ET AL.
- 20-7854 OLSON, DAVID V. OLSON, STEPHANIE
- 20-7869 TORRES, WILFREDO V. BLACKSTONE GROUP

- 20-7873 McBRIDE, KENNETH V. ZATECKY, SUPT., PENDLETON
- 20-7898 RIDLEY, EDWARD T. V. FLORIDA
- 20-7912 GOMEZ-GOMEZ, JORGE V. UNITED STATES
- 20-7913 WIMS, DALLAS J. V. UNITED STATES
- 20-7931 SEGURA-RESENDEZ, OSCAR V. UNITED STATES
- 20-7936 PONCE-ULLOA, JOSE O. V. UNITED STATES
- 20-7937 LOGGINS, ISAAC L. V. UNITED STATES
- 20-7940 ELBEBLAWY, KHALED V. UNITED STATES
- 20-7941 ONICK, KIANDRICK V. UNITED STATES
- 20-7944 BOBAL, PETER V. UNITED STATES
- 20-7945 ARNAUD, TROY V. VANNOY, WARDEN
- 20-7946 BIRON, LISA V. UNITED STATES
- 20-7950 SERRANO-PEREZ, ANTONIO V. UNITED STATES
- 20-7956 MONTALVO, BRYAN V. UNITED STATES
- 20-7959 CONNERTON, THOMAS J. V. UNITED STATES
- 20-7961 OLMEDA, ANTONIO V. UNITED STATES
- 20-7964 RILEY, JOHN V. UNITED STATES
- 20-7969 AGUSTIN-PINEDA, REFUGIO V. UNITED STATES
- 20-7970 GLENN, CHRISTOPHER R. V. UNITED STATES
- 20-7973 NUNLEY, ZAVION V. UNITED STATES
- 20-7976 THOMAS, TREYTON L. V. UNITED STATES
- 20-7981 NIVENS, STEPHEN V. MORGAN, WARDEN, ET AL.
- 20-7991 CONTRERAS-FIGUEROA, BULMARO V. UNITED STATES
- 20-8008 CONN, ERIC C. V. UNITED STATES
- 20-8011 WEBB, TROY V. UNITED STATES
- 20-8014 BAEZ, KELVIN V. UNITED STATES
- 20-8018 TISDALE, DESHAUN V. UNITED STATES
- 20-8024 BIRON, LISA V. UNITED STATES

The petitions for writs of certiorari are denied.

20-850 BIG TIME VAPES, INC., ET AL. V. FDA, ET AL.

The motion of 19 National and State Electronic Nicotine

Delivery System Product Advocacy Associations for leave to file
a brief as amici curiae is granted. The petition for a writ of
certiorari is denied.

20-1305 DOUGLAS J. HOLDINGS, ET AL. V. EBERLINE, JOY, ET AL.

The motion of American Association of Cosmetology Schools for leave to file a brief as *amicus curiae* is granted. The petition for a writ of certiorari is denied.

20-1373 COLE, WANZA V. WAKE COUNTY BD. OF ED.

The motion of Constitutional Accountability Center for leave to file a brief as *amicus curiae* is granted. The petition for a writ of certiorari is denied.

20-1381 FOX, MATTHEW, ET AL. V. SUMMERS, CHARLES A.

The motion of Buckeye State Sheriffs' Association for leave to file a brief as amicus curiae is granted. The motion of Legal Momentum, et al. for leave to file a brief as amici curiae is granted. The motion of Ohio Prosecuting Attorneys Association for leave to file a brief as amicus curiae is granted. The petition for a writ of certiorari is denied.

20-1563 RASHID, AMIN A. V. UNITED STATES

The petition for a writ of certiorari is denied. Justice Alito took no part in the consideration or decision of this petition.

20-7668 WEIDRICK, MARY JO V. BIDEN, PRESIDENT OF U.S., ET AL.

The petition for a writ of certiorari before judgment is denied.

20-7966 RUDZAVICE, JAMES L. V. UNITED STATES

The petition for a writ of certiorari is denied. Justice Kagan took no part in the consideration or decision of this petition.

20-8009 CALHOUN, DAVID V. PENNSYLVANIA, ET AL.

The motion of petitioner for leave to proceed *in forma*pauperis is denied, and the petition for a writ of certiorari is dismissed. See Rule 39.8.

HABEAS CORPUS DENIED

20-7994 IN RE LEE R. SCOTT

20-8044 IN RE ANNAMALAI ANNAMALAI

The petitions for writs of habeas corpus are denied.

MANDAMUS DENIED

20-1387 IN RE LAKSHMI ARUNACHALAM

The petition for a writ of mandamus is denied. The Chief Justice took no part in the consideration or decision of this petition.

PROHIBITION DENIED

20-7650 IN RE BO ZOU

The petition for a writ of prohibition is denied.

REHEARINGS DENIED

20-938	WALKER,	VILMA,	ET AL.	٧.	DEUTSCHE	BANK	NATIONAL	TRUST	CO.
--------	---------	--------	--------	----	----------	------	----------	-------	-----

20-1321 LEE, JOHN C. V. UNITED STATES

20-1361 HEISLER, REGINA B. V. GIROD LOANCO, LLC

20-5817 LEWIS, THOMAS V. DECKER, JONATHAN, ET AL.

20-6385 DEVERS, JASON D. V. NEBRASKA

20-6404 LIGGINS, HENRY T. V. VASHAW, WARDEN

20-6614 JARVIS, DEREK V. LEGGETT, ISIAH, ET AL.

20-6839	TOWNSEND, HENRY A. V. TAYLOR, SUPT., EASTERN OR
20-6847	TORRES, CHRISTOPHER B. V. LIVINGSTON, BRAD, ET AL.
20-6981	WALTER, PHILLIP J. V. TEXAS
20-7117	TROY-McKOY, DERVANNA H. A. V. MOUNT SINAI BETH ISRAEL
20-7141	BROWN, CURTIS J. V. UNITED STATES
20-7321	DOUGLAS, ALAN V. SUPERIOR COURT OF CA
20-7389	UDOH, EMEM U. V. DOOLEY, WARDEN
20-7390	UDOH, EMEM U. V. KNUTSON, WARDEN

The petitions for rehearing are denied.

Statement of SOTOMAYOR, J.

SUPREME COURT OF THE UNITED STATES

NATIONAL COALITION FOR MEN, ET AL. v. SELECTIVE SERVICE SYSTEM, ET AL.

ON PETITION FOR WRIT OF CERTIORARI TO THE UNITED STATES COURT OF APPEALS FOR THE FIFTH CIRCUIT

No. 20-928. Decided June 7, 2021

The petition for a writ of certiorari is denied.

Statement of JUSTICE SOTOMAYOR, with whom JUSTICE BREYER and JUSTICE KAVANAUGH join, respecting the denial of certiorari.

The Fifth Amendment to the United States Constitution prohibits the Federal Government from discriminating on the basis of sex absent an "'exceedingly persuasive justification." Sessions v. Morales-Santana, 582 U.S. (2017) (slip op., at 9) (quoting *United States* v. Virginia, 518 U. S. 515, 531 (1996)); see Califano v. Westcott, 443 U. S. 76 (1979); Califano v. Goldfarb, 430 U.S. 199 (1977); Weinberger v. Wiesenfeld, 420 U. S. 636 (1975); Frontiero v. Richardson, 411 U.S. 677 (1973). Cf. Bolling v. Sharpe, 347 U. S. 497 (1954). The Military Selective Service Act requires men, and only men, however, to register for the draft upon turning 18. See 85 Stat. 353, 50 U.S. C. §3802(a). In Rostker v. Goldberg, 453 U. S. 57 (1981), this Court upheld the Act's gender-based registration requirement against an equal protection challenge, citing the fact that women were "excluded from combat" roles and hence "would not be needed in the event of a draft." Id., at 77.

The role of women in the military has changed dramatically since then. Beginning in 1991, thousands of women have served with distinction in a wide range of combat roles, from operating military aircraft and naval vessels to participating in boots-on-the-ground infantry missions. See Brief for Modern Military Association of America et al. as

Statement of SOTOMAYOR, J.

Amici Curiae 11–18. Women have passed the military's demanding tests to become U. S. Army Rangers, Navy SEALs, and Green Berets. See Brief for General Michael Hayden et al. as Amici Curiae 11–13. As of 2015, there are no longer any positions in the United States Armed Forces closed to women. See Memorandum from Secretary of Defense to Secretaries of the Military Departments et al. Re: Implementation Guidance for the Full Integration of Women in the Armed Forces 1 (Dec. 3, 2015). Petitioners ask the Court to overrule Rostker in light of these developments.

Petitioners, however, are not the only ones asking whether a male-only registration requirement can be reconciled with the role women can, and already do, play in the modern military. In 2016, Congress created the National Commission on Military, National, and Public Service (NCMNPS) and tasked it with studying whether Selective Service registration should be conducted "regardless of sex." National Defense Authorization Act for Fiscal Year 2017, §§551(a), 555(c)(2)(A), 130 Stat. 2130, 2135.

On March 25, 2020, the Commission released its final report, in which it recommended "eliminat[ing] male-only registration." Inspired to Serve: The Final Report of the [NCMNPS] 111. Among other things, the Commission found that "[m]ale-only registration sends a message to women not only that they are not vital to the defense of the country but also that they are not expected to participate in defending it." *Id.*, at 118. Just a few months ago, the Senate Armed Services Committee held a hearing on the report, where Chairman Jack Reed expressed his "hope" that a gender-neutral registration requirement will be "incorporated into the next national defense bill." Tr. of Hearing on Final Recommendations and Report of the [NCMNPS] before the Senate Committee on Armed Services, 117th Cong., 1st Sess., 21 (Mar. 11, 2021).

It remains to be seen, of course, whether Congress will end gender-based registration under the Military Selective

Statement of SOTOMAYOR, J.

Service Act. But at least for now, the Court's longstanding deference to Congress on matters of national defense and military affairs cautions against granting review while Congress actively weighs the issue. I agree with the Court's decision to deny the petition for a writ of certiorari.