1	IN THE SUPREME COURT OF THE UNITED STATES
2	x
3	JOSE ERNESTO MEDELLIN, :
4	Petitioner :
5	v. : No. 06-984
6	TEXAS. :
7	x
8	Washington, D.C.
9	Wednesday, October 10, 2007
LO	
L1	The above-entitled matter came on for ora
L2	argument before the Supreme Court of the United States
L3	at 10:04 a.m.
L4	APPEARANCES:
L5	DONALD F. DONOVAN, ESQ., New York, N.Y.; on
L6	behalf of the Petitioner.
L7	GEN. PAUL D. CLEMENT, ESQ., Solicitor General,
L8	Department of Justice, Washington, D.C.; on behalf o
L9	the United States, as amicus curiae, supporting
20	Petitioner.
21	R. TED CRUZ, ESQ., Solicitor General, Austin, Tex.; on
22	behalf of the Respondent.
23	
24	
25	

1	CONTENTS	
2	ORAL ARGUMENT OF	PAGE
3	DONALD F. DONOVAN, ESQ.	
4	On behalf of the Petitioner	3
5	GEN. PAUL D. CLEMENT, ESQ.	
6	On behalf of the United States, as amicus	
7	curiae, supporting Petitioner	22
8	R. TED CRUZ, ESQ.	
9	On behalf of the Respondent	39
10	REBUTTAL ARGUMENT OF	
11	DONALD F. DONOVAN, ESQ.	
12	On behalf of the Petitioner	79
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1	PROCEEDINGS
2	(10:04 a.m.)
3	CHIEF JUSTICE ROBERTS: We'll hear argument
4	this morning in Case 06-984, Medellin v. Texas.
5	Mr. Donovan.
6	ORAL ARGUMENT OF DONALD F. DONOVAN
7	ON BEHALF OF THE PETITIONER
8	MR. DONOVAN: Mr. Chief Justice, and may it
9	please the Court:
10	The President and the Senate entered into
11	three treaties, the Optional Protocol, the UN Charter,
12	and the ICJ Statute, by which the United States agreed
13	that it would comply with the ICJ's decision in any case
14	to which it was a party. We now have such a decision,
15	and the President of the United States has determined
16	that the United States should comply.
17	Texas, however, tells this Court that it
18	should tell the world that the framers left us a
19	Constitution in which neither this Court nor the
20	President nor maybe even Congress could ensure that the
21	United States kept the promise that its elected
22	representatives made to its treaty partners. Texas's
23	position is directly contrary to the constitutional
24	design.
25	JUSTICE SCALIA: That's not such an

- 1 outrageous proposition. You'd certainly acknowledge
- 2 that the President and the Senate could not enter into a
- 3 treaty that required the States to do something that was
- 4 unconstitutional.
- 5 MR. DONOVAN: Yes. The Constitution --
- 6 JUSTICE SCALIA: So there would be the
- 7 situation that presents the shocking situation you've
- 8 just described. There is a treaty, but nonetheless it
- 9 cannot be enforced domestically.
- 10 MR. DONOVAN: There would be constitutional
- 11 -- there might be affirmative constitutional constraints
- 12 on the enforcement of a treaty, but there are none here.
- 13 CHIEF JUSTICE ROBERTS: Who would enforce
- 14 those constraints? The thing that concerns me about
- 15 your position is that it seems to leave no role for this
- 16 Court in interpreting treaties as a matter of Federal
- 17 law.
- 18 Suppose, for example, that the International
- 19 Court of Justice determined in this case its judgment
- 20 was the same, but they added: As a matter of
- 21 deterrence, we think the officers who failed to give
- 22 consular warning should each be sentenced to 5 years in
- 23 jail. That's the ICJ determination. Would this Court
- 24 have a role in reviewing that judgment?
- 25 MR. DONOVAN: This Court would have a role

- 1 in reviewing that judgment, and here's -- here's the
- 2 question. This Court has an obligation, has the
- 3 authority, to say what the law is. In this case the
- 4 obligation is, in fact, to comply with the judgment,
- 5 itself.
- 6 CHIEF JUSTICE ROBERTS: Even if we determine
- 7 --
- 8 MR. DONOVAN: And if that obligation --
- 9 CHIEF JUSTICE ROBERTS: Even if we
- 10 determine, even if we determine that that judgment is
- 11 based on a legal error?
- 12 MR. DONOVAN: The question -- that's the
- 13 basis of submitting a dispute to a third-party
- 14 dispute-resolution mechanism, yes.
- 15 CHIEF JUSTICE ROBERTS: So if the ICJ
- 16 determined that the officers should each go to jail for
- 17 5 years, we would have no basis for reviewing that
- 18 judgment?
- MR. DONOVAN: Wel, that would be -- well,
- 20 that would be a -- raise a separate obstacle. If I may
- 21 answer the questions in turn, first --
- JUSTICE GINSBURG: Does the ICJ ever issue a
- 23 judgment of that character? It issues a judgment
- 24 between two nations, two or more nations, and it is
- 25 instructs the United States to do something. I'm not

- 1 aware of any -- any decision of the ICJ that says what a
- 2 sentence should be for a particular individual.
- 3 MR. DONOVAN: That is correct. The ICJ
- 4 decides disputes between nations, but those disputes may
- 5 involve the nations' obligation as to specific
- 6 individuals. In this case --
- JUSTICE KENNEDY: Well, I'm still interested
- 8 in the answer to the Chief Justice's hypothetical.
- 9 MR. DONOVAN: Well, as I say, there are two
- 10 --
- 11 JUSTICE KENNEDY: Suppose the court acts
- 12 beyond, clearly beyond, its jurisdiction?
- MR. DONOVAN: Well, it's -- with respect,
- 14 there's no suggestion here that the court has acted
- 15 beyond its jurisdiction. Indeed, the President has
- 16 determined otherwise.
- 17 JUSTICE KENNEDY: Could you answer the
- 18 hypothetical, please.
- 19 MR. DONOVAN: But if the court, itself -- if
- 20 the ICJ, itself, made a determination as to a dispute
- 21 that is within its jurisdiction and that imposes an
- 22 obligation that is within this Court's provenance to
- 23 enforce, that is, that it determines the rights
- 24 attributable -- enforceable within a court of justice,
- 25 this Court would be enforcing the obligation to comply.

- 1 It wouldn't -- the fact that it diverged
- 2 from the court's own interpretation, for example, here
- 3 in Sanchez-Llamas, is not relevant to the treaty
- 4 obligation that this Court is exercising --
- 5 CHIEF JUSTICE ROBERTS: I'm sorry. I'm
- 6 still looking for an answer to the hypothetical. What
- 7 would be the basis for this Court's reviewing the ICJ's
- 8 determination that officers should go to jail for 5
- 9 years?
- 10 MR. DONOVAN: Because in that situation that
- 11 may be beyond the Court's -- the executive power of the
- 12 Court. What the Court would be doing is determining
- 13 the rights attributable to --
- 14 CHIEF JUSTICE ROBERTS: The Court doesn't
- 15 have executive power. It has judicial power. It's
- 16 already exercised that judicial power in Sanchez-Llamas
- in determing the meaning of this treaty.
- 18 And I understood your position to be that we
- 19 have no authority to construe the treaty in this case
- 20 because a judgment was issued by the International Court
- 21 of Justice.
- MR. DONOVAN: The -- the question here is
- 23 that the -- the Court would be exercising its judicial
- 24 authority to construe the United States's obligation to
- 25 comply with the judgment. The nature of that

- 1 obligation, itself, could be one that would be
- 2 enforceable, in this Court's words, "in a court of
- 3 justice; and that's the nature of this obligation. Mr.
- 4 Medellin gets a review and reconsideration.
- In the Chief Justice's hypothetical, that
- 6 may well be an obligation that would be enforceable by
- 7 other actors that would -- which would not be directly
- 8 enforceable in a court as here.
- 9 JUSTICE BREYER: I thought --
- 10 MR. DONOVAN: It depends on the nature of --
- 11 JUSTICE BREYER: I thought the question --
- 12 and I apologize if I'm not paraphrasing it because I
- 13 have my own. This has arisen frequently. Brussels has
- 14 a treaty, and that treaty binds all the member nations,
- 15 and supreme courts of various nations have come up
- 16 against this problem:
- 17 What would happen if the Brussels court or
- 18 the EU court insists under the treaty that we do
- 19 something that violates our own Constitution? I think
- 20 this is an example of that. And the answer typically
- 21 has been: Well, we'd follow our own Constitution, at
- 22 least if it was a violation, what the EU said, of
- 23 fundamental human rights or destroyed some basic
- 24 structural part of our Constitution.
- 25 And the question that I would have is,

- 1 doesn't that kind of approach -- not exactly but that
- 2 kind of approach -- satisfy whatever problem there is in
- 3 this respect here?
- 4 MR. DONOVAN: If there were -- if an ICJ --
- 5 JUSTICE BREYER: If the ICJ were to do
- 6 something which it had never done, like, say, put
- 7 everybody in jail for 50 years -- I don't know that
- 8 there is such a thing -- but suppose they did, if they
- 9 did, I guess that might violate something basic in our
- 10 Constitution, in which case we wouldn't enforce it.
- MR. DONOVAN: That's right and --
- 12 JUSTICE BREYER: If we took that approach --
- 13 CHIEF JUSTICE ROBERTS: Now --
- MR. DONOVAN: If there --
- 15 CHIEF JUSTICE ROBERTS: Just to get back,
- 16 you're conceding, I take it, whether the ICJ has done
- 17 something like this before or not -- and we can debate
- 18 whether what they've done in this case is precisely that
- 19 -- there is a role for this Court in determining whether
- 20 or not a judgment of the ICJ should be enforced.
- 21 MR. DONOVAN: There is surely because it's
- 22 this Court that would be enforcing the obligation to
- 23 comply. And just as a treaty cannot contravene an --
- 24 CHIEF JUSTICE ROBERTS: Just enforcing the
- 25 obligation to comply or, as we have in this case,

- 1 determining the legal basis for the ICJ determination?
- 2 MR. DONOVAN: There are -- there are two
- 3 different obligations here: There is an obligation
- 4 under the Vienna Convention itself, and this Court has
- 5 determined the dispositive effect of that obligation of
- 6 a matter of U.S. law. But there's a different
- 7 obligation. The President and the Senate agree to go to
- 8 a third party, to go to the International Court of
- 9 Justice, to resolve disputes. The very premise of that
- 10 obligation is that we might disagree with the
- 11 determination -- with the interpretation of the treaty,
- 12 and we agreed in that circumstance to comply with the --
- 13 JUSTICE KENNEDY: Suppose in this case the
- 14 President did the opposite -- the same facts only the
- 15 President said to Texas, do not comply with this
- 16 judgment.
- 17 MR. DONOVAN: Well, it -- that would -- it
- 18 would be inconsistent with this Court's duty and
- 19 obligation to comply, to enforce a treaty that the --
- 20 that the --
- JUSTICE KENNEDY: So then the President's --
- MR. DONOVAN: If the --
- JUSTICE KENNEDY: -- determination is not
- 24 conclusive.
- MR. DONOVAN: Well, the President's

- 1 determination -- what the President has determined here
- 2 is to enforce the treaty. He --
- JUSTICE KENNEDY: My hypothetical is he's
- 4 coming out the other way. He says don't follow this
- 5 judgment. And you say he can't do that.
- 6 MR. DONOVAN: If --
- 7 JUSTICE KENNEDY: And I -- I think that
- 8 that's not -- not consistent with your earlier position.
- 9 MR. DONOVAN: Oh, if the President here --
- 10 the -- if there's an obligation here to comply and, in
- 11 the words this Court, it's "an obligation of a nature to
- 12 be enforced in a court of justice, " and here the
- 13 obligation imposed by the ICJ and the Avena judgment is
- 14 an -- is an obligation --
- 15 JUSTICE ALITO: Isn't the obligation --
- MR. DONOVAN: -- which essentially --
- 17 JUSTICE ALITO: Isn't the obligation that
- 18 the United States undertook when it signed the UN
- 19 Charter the obligation to undertake to comply with ICJ
- 20 judgments in accordance with its own constitutional
- 21 processes, not necessarily that any ICJ decision would
- 22 be regarded by any court in this country as binding
- 23 Federal law?
- 24 MR. DONOVAN: Well, it would be -- that --
- 25 that's exactly right. What the -- what the ICJ -- what

- 1 U.S. did is undertake to comply. So the question is,
- 2 what is the nature of the obligation imposed?
- JUSTICE GINSBURG: If you had a --
- 4 MR. DONOVAN: It might have obligations --
- 5 JUSTICE GINSBURG: If you had a treaty on
- 6 the recognition and enforcement of judgments, mutual
- 7 recognition and enforcement, then we would enforce the
- 8 judgment that we agreed to enforce by treaty. We
- 9 wouldn't look behind it to see if we agreed with it on
- 10 the merits.
- 11 Are you saying that this undertaking, this
- 12 agreement to submit to the compulsory jurisdiction of
- 13 the ICJ gives the judgment in the particular case,
- 14 although not precedential effect, the counterpart to
- 15 full faith and credit?
- 16 MR. DONOVAN: That's exactly the effect of
- 17 the judgment.
- 18 JUSTICE SCALIA: It's self-enforcing. I
- 19 thought you --
- MR. DONOVAN: It's --
- 21 JUSTICE SCALIA: I thought you -- you think
- 22 this treaty is self-enforcing. You don't really need
- 23 the President's order here.
- 24 MR. DONOVAN: Well, if the -- whether or not
- 25 the treaty obligation is self-executing or

- 1 self-enforcing goes to the nature of the obligation. If
- 2 the ICJ said -- if a treaty or an ICJ judgment said, go
- 3 pass a statute, that's obviously directed to Congress.
- 4 If it said cease hostilities, that's directed to the
- 5 President. But as this Court has said, when a treaty
- 6 or, by extension, a treaty obligation to comply with a
- 7 judgment is --
- 8 JUSTICE STEVENS: May I --
- 9 MR. DONOVAN: -- of a nature to be enforced
- 10 --
- 11 JUSTICE STEVENS: May ask this question? I
- 12 don't think you've answered the Chief Justice's original
- 13 hypothetical. It's easy, of course; they cannot compel
- 14 us to violate our Constitution by a judgment of their
- 15 kind. But what about the hypothetical that they said
- 16 the sentence for this man should be 5 years, not just
- 17 there be an investigation to see if he's been
- 18 prejudiced. Would we have to follow that judgment?
- 19 MR. DONOVAN: Well, in that situation, if it
- 20 was a judgment rendered in a case to which we had --
- JUSTICE STEVENS: In this very case.
- MR. DONOVAN: That would be --
- JUSTICE STEVENS: This very case. Supposing
- 24 they had said the judgment is that Medellin should spend
- 25 5 years in jail and no more. Would we have to honor

1 that judgment? MR. DONOVAN: In the first instance, yes, 2 3 the Court would honor that judgment as an obligation to 4 comply. But remember that there are --5 JUSTICE GINSBURG: Then it becomes --6 MR. DONOVAN: -- some constraints that --7 JUSTICE GINSBURG: Then it becomes a penal 8 judgment, and I thought the rule was that no country forces -- enforces another country's penal judgment. 9 10 MR. DONOVAN: Well, that would depend on the 11 -- if -- how you construed the obligation to comply. JUSTICE GINSBURG: But if we say --12 13 MR. DONOVAN: In this case, we have --14 JUSTICE GINSBURG: -- this man goes to jail 15 for 5 years, it seems to me that's a penal judgment. 16 MR. DONOVAN: If that was the nature of the 17 dispute that the United -- that is, of course, not the 18 nature of the dispute that the United States --19 JUSTICE ALITO: What if they say --MR. DONOVAN: But if he --20 21 JUSTICE ALITO: -- he goes to jail for no 22 time at all? They say that the remedy for these 23 violations, in order to deter future violations, should 24 be that the charges should be dismissed and any future 25 prosecution should be barred. Would that be

1	automatically binding?
2	MR. DONOVAN: Well, the question is, is it
3	binding in the first instance because the there's an
4	obligation to comply? That doesn't say anything about,
5	for example, Congress's ability to repudiate that
6	obligation to comply, just like it has the obligation
7	the authority as a last-in-time rule, pursuant to the
8	last-in-time rule, to repudiate any treaty obligation.
9	But the framers wanted treaties to be enforced in the
10	first instance when they were susceptible of judicial
11	enforcement, and if the ICJ renders a judgment pursuant
12	to our treaty obligation to submit disputes, that is of
13	a nature to be judicially enforced, then the Court
14	CHIEF JUSTICE ROBERTS: Is the answer to
15	MR. DONOVAN: would be exercising
16	CHIEF JUSTICE ROBERTS: Is the answer to
17	either my or Justice Stevens's hypothetical then, yes,
18	we do have to enforce an ICJ judgment of that sort?
19	MR. DONOVAN: You would enforce an ICJ
20	judgment that did in fact that was of a nature to be
21	enforced in in a judicial proceeding.
22	CHIEF JUSTICE ROBERTS: But
23	JUSTICE SCALIA: This is not of a nature to

- 24 be enforced in a judicial proceeding in Texas. Texas
- 25 has procedural rules that disable the Texas court from

- 1 complying with the ICJ judgment here. Are you telling
- 2 me that the ICJ judgment empowers either Federal or
- 3 State courts to do things which -- which their laws do
- 4 not permit them to do?
- 5 MR. DONOVAN: If the -- both the President's
- 6 determination and the Article 94 obligation which result
- 7 in the Avena judgment are Federal law. The President's
- 8 determination pursuant to his State court authority and
- 9 Article II authority and the -- and the Avena judgment
- 10 pursuant to the treaty --
- JUSTICE SCALIA: And -- and do you know of
- 12 any other Federal law that -- that interferes in the --
- in the procedures of State criminal courts, directs them
- 14 as to what -- what procedures they have to have?
- 15 MR. DONOVAN: The Court has -- when there's
- 16 a Federal procedural rule that preempts a State
- 17 procedural rule, the Court allows that to preempt as a
- 18 Federal rule all the time.
- 19 JUSTICE SCALIA: Really?
- MR. DONOVAN: That's a function of --
- 21 JUSTICE SCALIA: Where? I don't know what
- 22 you're talking about unless you're talking about
- 23 constitutional requirements. Of course, those are
- 24 binding on the States. But you're saying that the
- 25 Federal Government can prescribe State court procedures

- 1 and authorize State courts to do things which -- which
- 2 the State government does not authorize them to do?
- 3 MR. DONOVAN: The Federal Government can
- 4 prescribe rules of decision that preempt Federal rules
- 5 and require the cases that other -- that would not
- 6 otherwise be heard to be heard. That's --
- JUSTICE SOUTER: Well, you're -- you're --
- 8 as I understand it, in order for you to prevail on that
- 9 point, the only -- the only conclusion that has to be
- 10 drawn, as I understand it, is that the Texas courts have
- 11 subject matter jurisdiction of this kind of -- of order,
- 12 and that the bar that Texas is asserting is simply, in
- 13 effect, a procedural bar; and, therefore, in order for
- 14 this Federal rule to preempt the State bar is not to
- 15 give the State courts jurisdiction they don't have, but
- 16 to remove a bar to the exercise of their jurisdiction
- 17 that State law, absent preemption, would impose; is that
- 18 correct?
- 19 MR. DONOVAN: That's correct. That's right.
- 20 It removes a bar by preempting that bar.
- 21 JUSTICE ALITO: You just --
- MR. DONOVAN: If I may --
- JUSTICE ALITO: You just said that the Avena
- 24 decision is Federal law. How is the -- how is the Avena
- 25 decision itself a Federal law?

- 1 MR. DONOVAN: Well, the Avena decision --
- 2 JUSTICE ALITO: It's not a statute. It's
- 3 not the Constitution. It's not a statute. It's not
- 4 itself a treaty.
- 5 MR. DONOVAN: The Avena decision has the
- 6 force of Federal law, either by virture of the treaty
- 7 obligation to comply with it under Article 94-1, or the
- 8 President's determination under his Article II authority
- 9 to require -- to determine that the United States should
- 10 comply. And by either one of those vehicles, in effect
- 11 the judgment becomes the --
- 12 JUSTICE GINSBURG: You didn't mention the --
- MR. DONOVAN: -- the instrument by which it
- 14 must be complied with.
- 15 JUSTICE GINSBURG: You didn't mention the
- 16 Optional Protocol which is -- is where the United States
- 17 gave its promise. It voluntarily accepted this
- 18 jurisdiction. It didn't have to.
- 19 MR. DONOVAN: Well, that's right. It's the
- 20 combined force of the Optional Protocol and the UN
- 21 Charter and ICJ statute.
- 22 And if I may reserve the rest of my --
- 23 CHIEF JUSTICE ROBERTS: Well, why don't --
- 24 why don't you take 5 extra minutes? And we'll give you
- 25 your rebuttal time.

- 1 If the Avena judgment is binding as Federal
- 2 law, is it your position, though, that the -- this Court
- 3 has no authority to review the content of that Federal
- 4 law -- the judgment? Our choice is simply enforce it?
- 5 MR. DONOVAN: The relevant Federal law here
- 6 is the Federal law that says that the United States will
- 7 comply pursuant to its voluntary choice to submit
- 8 these -- this --
- 9 CHIEF JUSTICE ROBERTS: So we have no --
- 10 MR. DONOVAN: I'm sorry -- to the ICJ.
- 11 CHIEF JUSTICE ROBERTS: We have no authority
- 12 to review the judgment itself, even though the judgment
- 13 will have the effect as Federal law of preempting the
- 14 State law in this instance?
- MR. DONOVAN: Well, you are in effect
- 16 applying Federal law in the form of the obligation to
- 17 comply. That's different than applying the Vienna
- 18 Convention --
- 19 CHIEF JUSTICE ROBERTS: Excuse me, but your
- 20 position is not that we are applying the obligation to
- 21 comply, because we interpreted that in Sanchez-Llamas
- 22 and came to the exact same conclusion as the ICG here.
- 23 What you're saying is it's different here because the
- 24 operative law is the judgment.
- MR. DONOVAN: The operative -- it's

- 1 different because on the one hand, in Sanchez-Llamoas,
- 2 this Court was interpreting the underlying obligation
- 3 under the treaty. That is, the immediately applicable
- 4 instrument. But, as with respect to any judgment, a
- 5 court's -- and this Court has affirmed with respect to
- 6 international adjudications, that it will enforce an
- 7 international adjudication.
- 8 JUSTICE KENNEDY: Can this court interpret
- 9 the meaning of the Avena judgment if it's ambiguous?
- 10 For instance, it said that a number of Mexico nationals
- 11 have not received a hearing. It didn't say all of them.
- 12 And I have a problem, incidentally, because I think
- 13 Medellin did receive all the hearing that he's entitled
- 14 to under the judgment anyway.
- 15 Can we interpret the judgment in that
- 16 respect if it's ambiguous, not clear?
- MR. DONOVAN: Wel, in this case, the court
- 18 would be -- a court applying the Avena judgment either
- 19 by virtue of the Optional Protocol in 94-1 and the
- 20 President's determination would be in effect applying
- 21 Federal law. We think the judgments --
- JUSTICE KENNEDY: Can we interpret the
- 23 judgment?
- 24 MR. DONOVAN: Well, to the extent necessary
- 25 to apply Federal law in the form of a judgment --

- 1 JUSTICE KENNEDY: And can the President
- 2 displace our authority to do that?
- 3 MR. DONOVAN: The President would not
- 4 displace the Court's authority to interpret a judgment,
- 5 no. What the President has said is that the judgment
- 6 shall be enforced. That's an independent source of
- 7 Federal law under his Article II --
- 8 CHIEF JUSTICE ROBERTS: So if he determines
- 9 that the judgment should not be enforced and this Court
- 10 determines, based on our construction of the treaty and
- 11 the judgment that it should be enforced, which
- 12 determination controls?
- 13 MR. DONOVAN: This Court -- to the extent
- 14 that this is Federal law, this Court has the ultimate
- 15 authority to determine whether or not it should be
- 16 complied with. And this Court -- the framers have made
- 17 treaties supreme Federal law specification so they could
- 18 be judicially enforceable.
- 19 CHIEF JUSTICE ROBERTS: Well, if we have the
- 20 authority to determine whether the treaty should be
- 21 complied with in the face of a presidential
- 22 determination, why don't we have the independent
- 23 authority to determine whether or not it should be
- 24 complied with at a matter of Federal law without regard
- 25 to the President's determination?

- 1 MR. DONOVAN: You have two separate and
- 2 independent sources of authority here. Without the
- 3 President's determination, this Court pursuant to the
- 4 mandate in the Supremacy Clause would apply the treaty
- 5 obligation to comply with the judgment because the
- 6 nature of the judgment is such to be enforced in a court
- 7 of justice. In this instance, you have an entirely
- 8 independent source of authority because the President in
- 9 the exercise of his Article II authority has determined
- 10 that it's in the paramount interest of the United States
- 11 to comply. That becomes a second object.
- 12 Of course, it would be a judicial function
- 13 to interpret the -- interpret those obligations,
- 14 interpret what the President meant. But in this case
- 15 it's crystal clear. The Avena judgment is mandatory and
- 16 prospective. The President is determined that it be
- 17 enforced, and that would be the result even had the
- 18 President not acted pursuant to the mandate of the
- 19 Supremacy Clause, which makes treatise enforceable
- 20 Federal law.
- 21 CHIEF JUSTICE ROBERTS: Thank you,
- 22 Mr. Donovan. We'll give you 5 minutes for your
- 23 rebuttal.
- 24 General Clement.
- 25 ORAL ARGUMENT OF GEN. PAUL D. CLEMENT.

1	ON BEHALF OF THE UNITED STATES AS
2	AMICUS CURIAE SUPPORTING THE PETITIONER
3	GENERAL CLEMENT: Mr. Chief Justice, and may
4	it please the Court:
5	JUSTICE SCALIA: You don't agree with the
6	last statement.
7	GENERAL CLEMENT: I don't think I do agree
8	with that and there's a couple of the issues here where
9	we take a slightly different take. Obviously we feel
10	the President's determination here that we will comply
11	with the Avena judgment is a critical element in why
12	there's an enforceable obligation
13	JUSTICE SCALIA: We would have no
14	according to you, we would have no obligation to enforce
15	this judgment but for the President's action?
16	GENERAL CLEMENT: That's correct, Justice
17	Scalia. Now, obviously, Mr. Donovan and his clients
18	could get here and ask you to enforce the judgment of it
19	own force without the President's determination and that
20	would ultimately be a question for this Court. We of
21	course
22	JUSTICE SCALIA: We could decide to go back,
23	too. But would we have any authority to do it?
24	GENERAL CLEMENT: I hope that you wouldn't
25	and we would be up here saying don't, because if you

- 1 look at Article 94 of the UN Charter as a whole, it has
- 2 two components and I think it makes clear why the
- 3 President's intervening role here is important. 94-1
- 4 says that we undertake to comply with our obligations,
- 5 with our obligations to comply with the judgment. But
- 6 94-2 says what happens when a country doesn't do that.
- 7 It's a matter for the Security Council. And that, of
- 8 course, I think necessarily implies that countries do
- 9 retain the option to put themselves out of compliance
- 10 with an International Court of Justice judgment.
- 11 JUSTICE GINSBURG: But that would take an
- 12 action by somebody in the country.
- 13 GENERAL CLEMENT: Exactly, Justice Ginsburg,
- 14 and I think that --
- 15 JUSTICE GINSBURG: Here that hasn't -- that
- 16 hasn't happened. 94 would never be triggered because we
- 17 haven't said we're breaking our promise, we're not going
- 18 to comply.
- 19 GENERAL CLEMENT: Absolutely, and that's why
- 20 we're supporting Mr. Donovan.
- 21 JUSTICE SCALIA: Wait a minute. In order to
- 22 get it to the Security Council, you have to take some
- 23 affirmative action not to comply? It's just not enough
- 24 simply not to comply?
- 25 GENERAL CLEMENT: Whether it's an omission

- 1 or a commission I don't think is the point, Justice
- 2 Scalia. My point --
- JUSTICE SCALIA: I thought that was tte
- 4 point of Justice Ginsburg's comment, that there had been
- 5 no decision not to comply. Don't you need an
- 6 affirmative decision to comply?
- 7 GENERAL CLEMENT: I didn't take that to mean
- 8 --
- 9 JUSTICE GINSBURG: If you don't -- if you
- 10 don't comply, you don't comply. But we -- certainly not
- 11 -- in that situation here, the President said the United
- 12 States agreed that it would submit to the binding
- 13 jurisdiction for one case only, and we are bound by that
- 14 judgment and I'm going to enforce it.
- 15 GENERAL CLEMENT: I agree, i think the
- 16 omission-commission --
- 17 JUSTICE SCALIA: I know you agree, but it
- 18 depends on whether it's up to the President to make that
- 19 call. Usually when we have treaties that are not self-
- 20 enforcing the judgment of whether that international law
- 21 obligation shall be made domestic law is a judgment for
- 22 the Congress.
- Congress passes a law to enforce the treaty,
- 24 and you're telling us that, well, we don't need the
- 25 Congress; the President can make a domestic law by

- 1 writing a memo to his attorney general.
- 2 GENERAL CLEMENT: Well, Justice Scalia, let
- 3 me take that in turn. Let me just first close the
- 4 discussion of what happened here by saying the reason I
- 5 think the commission-omission distinction doesn't have
- 6 much purchase here is because the President did make a
- 7 determination that we would comply. And I think if you
- 8 ask the question who makes the determination as to
- 9 whether we're going to default on our international law
- 10 obligations or comply, especially vis-a-vis the UN, the
- 11 answer to that question is quite clear: It's the
- 12 President, and Congress has acquiesced in that with the
- 13 UN Participation act at 22 U.S.C. 287.
- 14 CHIEF JUSTICE ROBERTS: What if the
- 15 President had said, we're going to comply with this
- 16 judgment, but in a different way than the ICJ
- determined. We're going to comply by examining in each
- 18 case whether there's already been a determination of
- 19 prejudice, and if there has then there's no further
- 20 review, but if there hasn't then there'll be further
- 21 review. Would that be binding as a matter of Federal
- 22 law?
- 23 GENERAL CLEMENT: It depends exactly what
- 24 form that would take. I think part of the problem --
- 25 I'm stumbling with that question --

- 1 CHIEF JUSTICE ROBERTS: It's the same as a
- 2 memorandum just like -- it's a memorandum just like the
- 3 one we have here.
- 4 GENERAL CLEMENT: And what does it suggest
- 5 that is supposed to be done with the end product of that
- 6 determination?
- 7 CHIEF JUSTICE ROBERTS: It says that if there
- 8 has already been -- the State courts are to determine if
- 9 there's already been a determination of prejudice in the
- 10 case, and if there has there's to be no further review.
- 11 But if they determine there hasn't, there is to be
- 12 further review. That's different than the ICJ's
- 13 judgment, which suggests there should be a new
- 14 determination in every case.
- 15 Is that -- does that have the same status as
- 16 the memorandum here?
- 17 GENERAL CLEMENT: I would say that it
- 18 wouldn't -- I would say that it wouldn't, as you
- 19 suggest, not fully comply and not fully discharge with
- 20 our obligation.
- 21 But the extent to which we did and purported
- 22 to be doing that under compliance with the judgment, it
- 23 would have the same force as providing the rule of
- 24 decision, which, to get back to Justice Scalia's
- 25 question, especially in a context like this, is not so

- 1 unprecedented. It is not materially different from when
- 2 the President supplies the rule of decision in the
- 3 pre-FSIA practice by making a determination, binding on
- 4 the courts State and Federal, that somebody has
- 5 sovereign immunity.
- 6 JUSTICE ALITO: If we agree with you, would
- 7 the effect be that the President can take any treaty
- 8 that is ratified on the understanding that it's not
- 9 self-executing and execute the treaty and give it force
- 10 under domestic law?
- 11 GENERAL CLEMENT: No, Justice Alito, I don't
- 12 think the theory would sweep that broadly, and I think
- 13 that --
- JUSTICE ALITO: Well, why would it not?
- 15 GENERAL CLEMENT: Well, first of all,
- 16 there's obviously a limiting principle in our theory,
- 17 which is to say that the President can't take any action
- 18 pursuant to this which is inconsistent with other
- 19 constitutional obligations.
- 20 CHIEF JUSTICE ROBERTS: But he can -- he can
- 21 take action that's inconsistent with the determination
- 22 of Federal law by this Court?
- 23 GENERAL CLEMENT: No, Mr. Chief Justice, I
- 24 don't think that's true.
- 25 CHIEF JUSTICE ROBERTS: I thought we

- 1 determined in Sanchez-Llamas that the treaty did not
- 2 mean what the ICJ said it means in this case.
- 3 GENERAL CLEMENT: That's exactly right as to
- 4 the Vienna Convention. But this case raises a question,
- 5 not about the proper interpretation of the Vienna
- 6 Convention, because as you remember we were four-square
- 7 with this Court on its interpretation of the Vienna
- 8 Convention in Sanchez-Llamas. The relevant treaties
- 9 here the Optional Protocol and the UN Charter, and the
- 10 question here is not the force of -- of the Avena
- 11 judgment as precedent --
- 12 CHIEF JUSTICE ROBERTS: Do you doubt that
- 13 the judgment here is based on a determination of the
- 14 Vienna Convention that's exactly the opposite of what we
- 15 determined last year?
- 16 GENERAL CLEMENT: No doubt at all, Mr. Chief
- 17 Justice. And we think with respect to anyone but the 51
- 18 individuals that are covered by the judgment that of
- 19 course this Court has the final word on the
- 20 interpretation of the Vienna Convention.
- 21 JUSTICE SCALIA: They were not
- 22 parties to it. What do you mean, "covered by the
- 23 judgment?" Is this some -- some new kind of new kind of
- 24 jurisdiction? If you're named in a suit by somebody
- 25 else, you somehow acquire rights under that suit? I

- 1 don't know of any such principle.
- 2 GENERAL CLEMENT: Justice Scalia --
- JUSTICE SCALIA: These people were not
- 4 parties to the -- the countries were parties to the
- 5 judgment.
- 6 GENERAL CLEMENT: Of course the countries
- 7 were parties, but these 51 individuals' claims were
- 8 specifically adjudicated. Why were they specifically
- 9 adjudicate? Because they were effectively -- the claims
- 10 were espoused by the Mexican Government. That system --
- 11 JUSTICE GINSBURG: General, can we just
- 12 clarify something which I think is important? Justice
- 13 Scalia suggested that this wasn't self-executing. The
- 14 State Department with respect to the Vienna Convention
- 15 itself told Congress very clearly: You don't have to do
- 16 anything; this is self-executing. And then the protocol
- 17 says: We the United States agree to accept the
- 18 jurisdiction of the ICJ in a certain class of cases.
- 19 And Congress ratified that, too. So I don't think that
- 20 self-executing has anything to do with this case.
- 21 GENERAL CLEMENT: Well, Justice Ginsburg, I
- 22 think that reflects that self-executing is one of those
- 23 words that people use to cover a lot of different
- 24 meanings; and I think in its most correct sense, you're
- 25 right to say that the Vienna Convention is

- 1 self-executing.
- 2 So there didn't have to be legislation
- 3 before Texas and its local officials were obligated to
- 4 provide notice in this case; and of course, it's their
- 5 default on that treat obligation by the State and local
- 6 officials that has us in this predicament in the first
- 7 place.
- Now, there's another meaning of
- 9 "self-executing", or maybe it's a misuse of the term, to
- 10 say whether it gives rise to individually enforceable
- 11 rights in court without more. And we do take the
- 12 position that if the President had done nothing, and
- 13 certainly if the President had said we're not going to
- 14 comply, we're going to respond to this ICJ judgment the
- 15 way we did with the Nicaragua judgment, we don't think
- 16 that this judgment would be enforceable as of its own
- 17 terms.
- 18 JUSTICE GINSBURG: But in Nicaragua the
- 19 United States took the position from day 1 that the ICJ
- 20 had no jurisdiction over the case. So the absence of
- 21 jurisdiction is always an exception to the obligation,
- 22 even within the United States, to give full faith and
- 23 credit. If the court had no jurisdiction, another State
- 24 doesn't have to give full faith and credit. But if it
- 25 does have jurisdiction, then the obligation kicks in.

1 GENERAL CLEMENT: That's absolutely right, 2 and that gets back to the basic principle of reviewing 3 foreign judgments; and it's not that this Court is 4 disabled from its judicial role. It's just the judicial 5 role here is not a straight-up question of the interpretation of the Vienna Convention. It's a 6 7 question of what effect to give the judgment that's been effectively validated by the executive branch. And 8 there's two things --9 10 JUSTICE STEVENS: You're arguing it's just 11 the normal choice of law problem, that even though the 12 judgment's clearly wrong on the matter of international 13 law, if the court had judgment -- had jurisdiction to 14 enter the judgment, we must treat it as binding? 15 GENERAL CLEMENT: That's -- that's right, 16 Justice Stevens. As Justice Ginsburg put it --17 JUSTICE STEVENS: That's provided that we 18 regard these individuals as though they're tantamount to 19 the parties to the judgment itself. 20 GENERAL CLEMENT: I think that's right, and certainly our obligation under that judgment as the 21 executive branch sees it is to these 51 individuals as 22 23 their claims have been espoused by --JUSTICE KENNEDY: Suppose the President had 24 25 reached the contrary conclusion, a hypothetical we put

- 1 earlier. Supposed the President had told Texas, do not
- 2 follow this judgment?
- 3 GENERAL CLEMENT: Then I'd be on that side
- 4 of the podium, Your Honor. I mean, we would take the
- 5 position that the President's authority here is, in his
- 6 view of this, is a necessary step; and that seems to be
- 7 --
- 8 JUSTICE KENNEDY: I agree that we should
- 9 give that determination great weight, but that's
- 10 something quite different from saying that he can
- 11 displace the authority of this Court on that issue of
- 12 law.
- 13 GENERAL CLEMENT: Oh, but the -- the
- 14 President can't displace the role of this Court. It's
- 15 just that the role of this Court in a situation where
- 16 there's been a judgment and the executive branch has
- 17 viewed that judgment as something we should comply with,
- 18 then the role of this Court is limited to deciding
- 19 whether there was jurisdiction to issue that judgment in
- 20 the first place; and then the secondary role of this
- 21 Court would to be to say, does the rule of law embodied
- 22 by that judgment violate the Constitution. And that's
- 23 why the answer to the Chief Justice's original
- 24 hypothetical, about a sentence to 5 years for guards
- 25 that had no notice -- that's a different case.

1 But here there's no colorable argument that 2 the -- that the judgment here and what's embodied in it 3 lies outside the power of the Federal Government as a 4 whole to adjudicate and to put as an obligation on the 5 States. 6 JUSTICE SOUTER: Mr. Chief Justice, may I 7 ask a further - may I ask a further question? 8 CHIEF JUSTICE ROBERTS: Yes. 9 JUSTICE SOUTER: Let me try one other 10 variation to make sure that I understand your argument. 11 What if the President of the United States had said this 12 judgment, the Avena judgment, will not be enforced, and 13 this Court interpreted the Avena judgment as binding, as 14 providing a rule of decision and a rule of decision 15 which was entitled to respect by Texas? 16 Would this Court's authority to make that 17 declaration and issue a judgment to that effect be 18 displaced by the President's determination that it would 19 not be that the Avena judgment would not be enforced? 20 GENERAL CLEMENT: Of course not, Justice 21 That would just be like cases that 22 unfortunately happen, where we would take a position 23 that the judgment on its own is not binding and you 24 would reject that position and that would be the law of 25 the land.

1	JUSTICE SOUTER: Okay.
2	GENERAL CLEMENT: We don't suggest that we
3	wouldn't comply with a judgment of this Court, accepting
4	Mr. Donovan's first theory that the President's role
5	here is unimportant.
6	JUSTICE SOUTER: So
7	GENERAL CLEMENT: but we do think, we
8	stick to our view that the President's role here makes
9	this an easier case and is in our view dispositive.
10	JUSTICE SOUTER: But it does follow then
11	from what you've said that if we take exactly the
12	position that I outlined in my hypo, we could avoid the
13	entire question of presidential authority.
14	GENERAL CLEMENT: You could. I think
15	another route, of course, that would be available to you
16	is to simply say: Here we have a judgment and we have
17	the President effectively espousing the judgment, and in
18	those cases we don't have to worry about what would
19	happen if we didn't have one or the other.
20	JUSTICE SOUTER: That's in effect a judicial
21	version of one of the variants in Justice Jackson's hypo
22	in the Steel case
23	GENERAL CLEMENT: Exactly.
24	JUSTICE SOUTER: He's talking about the

President and Congress; we're talking about the

25

- 1 President and the Court.
- 2 GENERAL CLEMENT: Right.
- JUSTICE SOUTER: Yes.
- 4 JUSTICE SCALIA: The President espousing the
- 5 judgment -- Texas takes the position that this
- 6 memorandum has -- has no legal effect; it's a memorandum
- 7 from the President to the -- to his attorney general.
- 8 It's not a directive to the States. In fact, it even
- 9 refers to pursuant to the principles of comity, which
- 10 suggests, you know, do it if you want to be cooperative,
- 11 don't do it if you don't want to be cooperative.
- 12 What is your response to that? And would it
- 13 be enough if the President simply wrote a memorandum to
- 14 himself saying that, I think this is the way that the --
- 15 that the judgment of the ICJ should be enforced? He
- 16 doesn't have to tell Texas. He can just tell his
- 17 attorney general?
- 18 GENERAL CLEMENT: Well, Justice Scalia, I
- 19 think there's two questions there. I'd like to try to
- 20 answer them both. One is, what degree of formality is
- 21 required? And we would say that if you look to
- 22 historical practice, this is not something where you a
- 23 need a high degree of formality. So look to the
- 24 executive agreement that this case -- this Court gave
- 25 its positive effect to in Belmont and Pink. It was an

- 1 exchange of diplomatic letters, nothing more. Look to
- 2 the executive determination that this Court give
- 3 dispositive effect to, dismissed the lawsuit completely
- 4 in Ex Parte Peru. It was a letter from the
- 5 undersecretary of state to the attorney general.
- 6 Going back to the very beginnings of the
- 7 nation, look at the extradition of Thomas Nash. What
- 8 was the form of the President's determination we would
- 9 extradite him? A letter from the secretary of state to
- 10 Judge Bee in South Carolina.
- 11 CHIEF JUSTICE ROBERTS: In none of those
- 12 cases were we talking about a determination contrary to
- 13 a legal determination by this Court concerning the scope
- 14 of powers under the treaty.
- 15 GENERAL CLEMENT: Well, with respect --
- 16 JUSTICE KENNEDY: And in Nash he was being
- 17 held under Federal custody. So Nash is just
- 18 inapplicable here.
- 19 GENERAL CLEMENT: Well, I don't think Nash
- 20 is inapplicable, Justice Kennedy; I think it is on all
- 21 fours.
- JUSTICE KENNEDY: Of course, Nash is just a
- 23 wonderful speech by Marshall anyway; it's not an
- 24 opinion.
- 25 GENERAL CLEMENT: But it is a wonderful

- 1 speech, and I really do think you should take a look at
- 2 that speech. If you want to find it, it's actually
- 3 appended to volume 18 of the U.S. Reports. And I think
- 4 you should look at that speech before rejecting our
- 5 position here, because it really is on all fours in that
- 6 there you had a treaty obligation duly approved by the
- 7 Senate, and there was a question: Do we need an act of
- 8 Congress before the executive can extradite somebody?
- 9 And Marshall I think put the law exactly right in that
- 10 case when he said: Sure, Congress can make a
- 11 determination and if it does, that's the end of matter;
- 12 but absent the congressional determination, the
- 13 President has the authority to extradite Nash.
- Now, that's a situation where somebody's
- 15 personal liberty was at stake. So I would say that in
- 16 some respects it's a fortiori that in this case what's
- 17 at issue is simply recognizing that there's binding
- 18 Federal law here, that I think if the Texas court had
- 19 recognized that it was binding Federal law, it would
- 20 have applied under their own State procedural default
- 21 law.
- Now, just to finish up, and then I will sit
- 23 down, there's a second part of your question, Justice
- 24 Scalia, which was addressed to what does the reference
- 25 to comity mean. Obviously, from the very beginning in

- 1 this case we have taken the position in this Court that
- 2 the President's memorandum directs the State courts, in
- 3 its words, to give effect to the Avena judgment -- not
- 4 decide whether you want to give it effect based on your
- 5 State law of comity, but give effect to the judgment.
- I think if you actually look at the law of
- 7 comity, one of the things that it talks about is comity
- 8 is really what the courts should do in the absence of a
- 9 controlling view from one of the political branches.
- 10 Here the President has made clear, it's clear to me what
- 11 the answer is applying comity, which would be to give
- 12 effect to the judgment.
- Thank you.
- 14 CHIEF JUSTICE ROBERTS: Thank you, General.
- 15 Mr. Cruz, by my count we'll give you an
- 16 extra 10 minutes.
- 17 ORAL ARGUMENT of R. TED CRUZ,
- 18 ON BEHALF OF THE RESPONDENT
- 19 MR. CRUZ: Mr. Chief Justice, and may it
- 20 please the Court:
- 21 The entirety of the United States's argument
- is predicated on the idea that the President's
- 23 two-paragraph memorandum is in and of itself binding
- 24 Federal law.
- JUSTICE SOUTER: Well, that's the -- that's

- 1 the argument, but your brother the Solicitor General has
- 2 conceded that if we take the position in this case that
- 3 there is a -- a rule of decision that should be
- 4 respected in this Court and, hence, the subject of a
- 5 judgment to Texas that, among other things, would
- 6 suspend Texas's procedural bar law -- that that would
- 7 obviate the question of presidential power.
- 8 MR. CRUZ: There's no doubt, if the Court
- 9 decided it on the ground that Avena was a binding
- 10 judgment, the President's order would be unnecessary.
- 11 I would note the United States strenuously
- 12 disagrees with that proposition. And, indeed, the
- 13 United States explicitly disclaims these treaties as the
- 14 source of his authority; in fact, expressly agrees with
- 15 this Court's decision in Sanchez-Llamas.
- 16 JUSTICE BREYER: Maybe you could spend a
- 17 minute explaining that, because, as I read the
- 18 Constitution, it says all treaties made, or which shall
- 19 be made, under the authority of the United States shall
- 20 be the supreme law of the land, and the judges in every
- 21 State -- I guess it means including Texas --
- 22 (Laughter.)
- JUSTICE BREYER: -- shall be bound thereby,
- 24 anything in the constitution or laws of any State to the
- 25 contrary notwithstanding.

- Now, as I understand it, the United States
- 2 entered into a treaty. That treaty said we will follow
- 3 the interpretations and the judgments of the
- 4 International Court of Justice in respect to the Vienna
- 5 Convention.
- And that Court did make a judgment in that
- 7 respect, in respect to this client, and it said: Our
- 8 judgment is that Texas, or someone in the United States,
- 9 must redo the procedural hearing simply to see whether,
- 10 in deciding whether there's prejudice or whether there's
- 11 a procedural default, full account is taken of the
- 12 importance of the Vienna rights. That's what we're
- 13 talking about.
- 14 It's a judgment of the court. The United
- 15 States has promised to follow that judgment of the
- 16 court. The Constitution says, since it promised by
- 17 treaty, that is the law; and the law binds the States.
- 18 That may be simple-minded, but I'd like to
- 19 hear what the answer to that, rather, chain of logic is
- 20 -- chain of law.
- 21 MR. CRUZ: Certainly, Justice Breyer.
- 22 Texas, of course, does not dispute that the
- 23 Constitution, laws, and treaties are the supreme law of
- 24 the land. And Texas statutes must give way to any of
- 25 these three.

1 The President's memorandum is none of those 2 three. 3 JUSTICE BREYER: I was not talking --4 MR. CRUZ: And, with respect --5 JUSTICE BREYER: -- about the President's memorandum at the moment. And to be -- to disclose 6 7 fully what I'm thinking, I'm thinking that maybe if a 8 president disagreed in such a thing, some kind of a question -- I'm not sure what -- would be presented. 9 10 But whatever "what," I don't worry about 11 that "what" here, because the President, too, agrees. 12 MR. CRUZ: Justice Breyer, the -- the answer 13 to your question is the Avena decision is not a judgment 14 in the sense we recognize judgment in U.S. courts for six separate reasons. 15 JUSTICE BREYER: No, forget whether we 16 17 recognize it this way as a judgment. I'm saying we 18 promised in the treaty to follow that thing. Call it 19 whatever name you want. We promised to follow that thing, which I have in front of me -- excerpts of which 20 21 -- called an Avena something. And we know what that 22 says. I'm just looking to see what they call it. They 23 call it -- well, you tell me what they call it. They 24 call it -- it is not called the word "judgment." 25 called: "The appropriate reparation in this case

- 1 consists of the obligation of the United States to" --
- 2 and then they listed it.
- 3 So I take it we have promised to carry out
- 4 that obligation by treaty.
- 5 MR. CRUZ: Except that when the Senate
- 6 ratified the Optional Protocol, it made clear that the
- 7 Optional Protocol was not self-executing. Indeed, a
- 8 point Mr. Donovan made in his argument --
- 9 JUSTICE BREYER: What are the words that the
- 10 Senate said? Because, when you say "self-executing,"
- 11 the easiest way for me to understand that is the
- 12 Constitution means what it says.
- But there happened to be a few instances
- 14 where the nature of the obligation or the intent of the
- 15 party makes it very difficult to enforce it as a binding
- 16 judgment of a court. That is not this case.
- 17 MR. CRUZ: This -- this Court has made clear
- 18 for 200 years the Senate can ratify a treaty and yet
- 19 leave it not self-executing in the sense that it is not
- 20 enforceable in U.S. domestic courts.
- 21 JUSTICE BREYER: Oh, and so if they did
- that, now, will you quote the words or give me the
- 23 reference where the Senate said: Although we entered
- 24 into this and although we ratify it, we're not going to
- 25 do it --

- 1 MR. CRUZ: Well --
- JUSTICE BREYER: -- unless you --
- 3 MR. CRUZ: The text of the treaty, itself,
- 4 is the first place to look. The text of Article 94 of
- 5 the UN Charter provides that the remedy is that the
- 6 party may have recourse to the Security Council.
- 7 JUSTICE GINSBURG: That's after there's a
- 8 breach, but we -- let's stick to the protocol, the
- 9 Optional Protocol -- optional. The protocol says:
- 10 We accept the compulsory jurisdiction of the
- 11 ICJ. "Jurisdiction" means power. We agree that in
- 12 cases of this character, Vienna Convention violation
- 13 cases, we submit to the jurisdiction of X tribunal, the
- 14 ICJ.
- 15 What is there that needs execution about
- 16 that? Congress said yes, the United States, the
- 17 Executive Branch of the United States decides that it's
- 18 a good idea to submit to the -- to the jurisdiction of
- 19 the ICJ. We ratify that.
- 20 And I don't see anything left for Congress
- 21 to do. It said the United States can submit to the
- 22 jurisdiction of the ICJ.
- MR. CRUZ: "Jurisdiction" in that sense is
- 24 not "jurisdiction" in the sense of a U.S. court.
- 25 Rather, it is an international obligation that is to be

- 1 resolved through political and diplomatic avenues. And
- 2 the best example of that --
- JUSTICE SCALIA: It just means we agree that
- 4 the case can go before the court.
- 5 MR. CRUZ: Exactly.
- 6 JUSTICE SCALIA: And we will be a party
- 7 before the court. Isn't there some doubt whether the --
- 8 the Senate and the President, together, can -- can take
- 9 away from this Court the power and responsibility to
- 10 decide what the treaty obligations of the United States
- 11 are?
- 12 MR. CRUZ: Justice Scalia, I --
- JUSTICE SCALIA: Isn't there some problem
- 14 there?
- 15 MR. CRUZ: I would go further than some
- 16 doubt, and I would say that if the treaty purported to
- 17 give the authority to make binding adujudications of
- 18 Federal law to any tribunal other than this Court, that
- 19 it would violate Article III of the Constitution.
- JUSTICE BREYER: Fine. Then, are you
- 21 saying there are -- there are 112, I believe, treaties
- 22 in which we've entered into promises that we're going to
- 23 follow what an international tribunal said. Somebody
- looked up, I saw on the Internet, that at this moment
- 25 there are approximately 116 regulatory entities in the

- 1 world where we've entered, or others have entered into,
- 2 regimes, where there are various adjudicatory tribunals
- 3 of different kinds, mostly commercial, that bind us.
- And is your view: All of these thousands,
- 5 perhaps, or hundreds, anyway, of treaties are unlawful,
- 6 and that our promises are not enforceable, because
- 7 there's a constitutional question?
- 8 MR. CRUZ: There are hundreds of treaty
- 9 obligations that this nation is committed to that are
- 10 not self-executing, that don't immediately have force --
- 11 JUSTICE BREYER: No. No. I'm thinking that
- 12 are self- executing. I'm thinking that there are --
- 13 like WTO, NAFTA. We can go down a long list of
- 14 instances where the United States has promised to follow
- 15 the decisions of tribunals that are not Article III
- 16 courts and to put them into effect at once.
- 17 MR. CRUZ: If -- if --
- 18 JUSTICE BREYER: And I wonder, without
- 19 further ado, now, are you saying that all those are
- 20 unconstitutional?
- 21 MR. CRUZ: In -- in those instances --
- 22 JUSTICE BREYER: "Yes" or "no"? I'd
- 23 appreciate a "yes" or "no" answer.
- MR. CRUZ: No. No, we are not saying that.
- JUSTICE BREYER: Okay.

- 1 MR. CRUZ: In those instances, the bodies in
- 2 question are not making definitive interpretations of
- 3 what Federal law is. The best illustration of this is
- 4 the example Mr. Donovan used in his opening argument
- 5 where he said, if the ICJ said to the United States
- 6 cease hostilities, that would be directed to the
- 7 President.
- Now, under Mr. Donovan's argument, that's a
- 9 clear directive. The United States is bound by treaty,
- 10 and apparently the Federal courts could order the
- 11 President to cease hostilities if that was the
- 12 instruction of the ICJ.
- 13 JUSTICE BREYER: I'm sorry. What I don't
- 14 understand about this is that I thought that the ICJ in
- 15 this case interpreted the treaty. That's not Federal
- 16 law. That's the treaty. And it said that the treaty --
- 17 MR. CRUZ: The treaty is Federal law,
- 18 Justice Breyer.
- JUSTICE BREYER: Oh, then I don't understand
- 20 you because the WTO interprets a treaty. It interprets
- 21 a treaty that binds the United States, just like the ICJ
- 22 is interpreting a treaty that binds the United States.
- 23 So what's the difference?
- 24 MR. CRUZ: The nature of this treaty,
- 25 every -- every position -- the United States State

- 1 Department at the time it was introduced, the Senate,
- 2 and every member of the Senate who discussed it,
- 3 understood that the decisions of the ICJ would not have
- 4 binding effect in U.S. courts. And that is identical to
- 5 the understanding of every single nation --
- 6 JUSTICE KENNEDY: And what you are saying --
- 7 and this has been the law --
- JUSTICE STEVENS: May I ask a question,
- 9 please?
- 10 JUSTICE KENNEDY: Go ahead.
- 11 JUSTICE STEVENS: It's critical to me to
- 12 understand the effect of the judgment, and you said
- 13 there are six reasons why it's not an ordinary judgment.
- 14 I really would like to hear what those reasons are
- 15 without interruption from all of my colleagues.
- 16 (Laughter.)
- 17 MR. CRUZ: I would be happy to provide
- 18 those, Justice Stevens. The first reason is because the
- 19 Optional Protocol is not self-executing, so it does not
- 20 have force in United States courts.
- 21 The second reason is, if it was a binding
- 22 judgment, that would violate Article III. It would give
- 23 to a tribunal other than this Court the authority to
- 24 determine Federal law.
- 25 The third reason is in Sanchez-Llamas a

- 1 majority of this Court rejected this argument and
- 2 provided explicitly, quote, "nothing in the structure or
- 3 purpose of the ICJ suggests that its interpretations
- 4 were intended to be conclusive on our courts.
- 5 The fourth reason is the parties in Avena
- 6 were the United States and Mexico. Neither is a party
- 7 to this proceeding. The argument as to why it is
- 8 binding in this case is that Texas is vicariously part
- 9 of the United States. That was equally true of Oregon
- 10 in Sanchez-Llamas. In both cases, there's one State who
- 11 is in some sense one of the parties.
- 12 The fifth reason is the Breard case was in
- 13 many senses equally a judgment, in that you had the ICJ
- 14 issuing an order to this Court concerning Breard,
- 15 concerning his specific case, to stop his execution, and
- 16 this Court concluded that that could not trump U.S. law.
- 17 And the sixth and final reason that it is
- 18 not a judgment is to treat it as a binding judgment
- 19 would be to cut out the President's authority not to
- 20 comply. Everyone agrees, for example in the Nicaragua
- 21 case, that the President retains the authority to say
- 22 no, we're not going to comply.
- Which is why the entire purpose of this
- 24 adjudication is not to resolve something finally in a
- 25 court of law, but it is rather a diplomatic measure,

- 1 much as -- much like when the United States sued Iran
- 2 during the hostage crisis. We didn't believe the
- 3 Ayatollah was going to listen to the ICJ and suddenly
- 4 let the hostages go. We didn't -- we didn't expect that
- 5 Iranian courts would give force to it, but it was
- 6 helpful diplomatically to bring it to that tribunal to
- 7 then put international pressure. That --
- 8 JUSTICE KENNEDY: Then this is consistent
- 9 with what you've been explaining to Justice Breyer in
- 10 your answer, that for 200 years we have had some
- 11 treaties that are very important, but they're not
- 12 self-executing; their violation may put us in violation
- 13 of international law; but it is for us to determine how
- 14 we are going to comply with the international
- 15 obligation; and there is no obligation on the part of
- 16 the State to comply with that law because it's not
- 17 self-executing.
- 18 MR. CRUZ: Justice Kennedy, that is exactly
- 19 correct.
- JUSTICE KENNEDY: At some point I think in
- 21 the course of your argument, we may get back to whether
- 22 the Vienna Convention itself is or is not
- 23 self-executing. I think the Solicitor General was
- 24 correct in saying that that's a difficult word. I think
- 25 it is self-executing in that the State has to comply

- 1 with it.
- I'm not sure that it is self-executing in
- 3 that the State has to accept whatever procedural
- 4 framework the foreign national demands.
- 5 MR. CRUZ: I would agree with the
- 6 characterization you suggest, which is that the Vienna
- 7 Convention was self-executing in the sense that it
- 8 didn't require legislation to go into effect, but it was
- 9 not self-executing in the sense that it provided
- 10 judicially cognizable rights.
- But let me add a caveat to that, which is in
- 12 both Breard and Sanchez-Llamas, this Court assumed the
- 13 Vienna Convention created individual rights, and
- 14 although Texas maintains that it did not create
- 15 individual rights and the United States maintains that
- 16 it did not create individual rights, we don't have to
- 17 win on that proposition to prevail in this case. Even
- 18 assuming it created individual rights in this case,
- 19 Medellin defaulted on that claim and this Court held
- 20 with Sanchez-Llamas that procedural default is
- 21 consistent with the treaty.
- 22 And the real question here in this case,
- 23 particularly with respect to the President's order, is
- 24 whether the Optional Protocol is self-executing, the
- 25 decision of the Avena court, or, as a subsequent matter,

- 1 whether the President has some sort of independent
- 2 authority to make Federal law.
- 3 And in this respect --
- 4 JUSTICE GINSBURG: Well, I still -- I would
- 5 like to get back to that Optional Protocol. It -- was
- 6 it submission to jurisdiction? My understanding is that
- 7 any two parties that can agree, can have a formed
- 8 selection clause, can agree that we accept the authority
- 9 of this tribunal, and then it follows from that that if
- 10 you accept their authority to adjudicate, you are bound
- 11 to follow its decisions. And that that seems to be
- 12 understood in the world community because, is it not so
- 13 that even though there are cases like Nicaragua and
- 14 Iran, most ICJ judgments are indeed complied with by the
- 15 nations that agree to submit to the jurisdiction of that
- 16 tribunal?
- 17 MR. CRUZ: Justice Ginsburg, that is correct
- 18 as a political and diplomatic matter, but in my judgment
- 19 it speaks volumes that of the 166 nations that signed on
- 20 to the Vienna Convention and of the 50 nations that
- 21 signed on to the Optional Protocol, zero -- not a single
- 22 nation -- treats ICJ judgments as binding in their
- 23 domestic courts.
- 24 What Petitioners are arguing here is for an
- 25 interpretation of this treaty that no other nation

- 1 gives. And in fact, if I found myself in the nation of
- 2 Mexico and arrested without consular notification, I
- 3 could not raise this claim in Mexico. The Mexican
- 4 courts would not treat it as a defense to my criminal
- 5 prosecution.
- 6 And so --
- 7 JUSTICE GINSBURG: Do you have a case that
- 8 says that? A Mexican case that says that?
- 9 MR. CRUZ: I do not have a case that says
- 10 that, but neither Petitioner nor their many amici have
- 11 been able to point to a single instance.
- 12 JUSTICE GINSBURG: Maybe it hasn't come up.
- 13 MR. CRUZ: Given that these treaties are
- 14 four decades old, that that speaks volumes that no -- no
- 15 nation has accorded binding force to ICJ --
- 16 JUSTICE BREYER: Maybe these other nations
- 17 have an inquisitorial system where an investigating
- 18 judge collects a dossier and the fact is noted in the
- 19 dossier and the investigating judge and the prosecution
- 20 give it such weight as it's entitled to.
- MR. CRUZ: Justice --
- JUSTICE BREYER: You know that doesn't
- 23 happen?
- 24 MR. CRUZ: Justice Breyer, I -- I think you
- 25 could well be right, but I think that also speaks to the

- 1 peculiar nature of this. Procedural default only --
- 2 JUSTICE BREYER: In an --
- 3 MR. CRUZ: -- matters in system like the
- 4 United States' where habeas allows a second bite at the
- 5 apple. Most other countries don't allow criminal
- 6 defendants to relitigate criminal matters, in which case
- 7 procedural default matters. The other countries simply
- 8 deny it altogether.
- 9 JUSTICE BREYER: Of course it matters. But
- 10 the -- of course it matters. That's why when I read the
- 11 -- the ICJ opinion, I read it as saying that they're not
- 12 telling you to set aside a procedural default rule.
- 13 What they've asked you to do is to provide, by means of
- 14 the United States' own choosing, review and
- 15 reconsideration of the convictions and sentences by
- 16 taking account of the violation of rights.
- 17 And throughout they ask -- when you decided
- 18 whether the person was really prejudiced, when you
- 19 decided whether there had been forfeiture of the rights,
- 20 at that time, did you ask yourself that the reason he
- 21 might not have raised them was because he knew nothing
- 22 about them and his lawyer knew nothing about them,
- 23 because nobody ever told either about them? In which
- 24 case there might be a causal connection.
- 25 As I read it, the ICJ left all that up to

- 1 you but just asked you, please, look at it again having
- 2 read our opinion and keeping this in mind.
- 3 MR. CRUZ: But the ICJ's decision -- I think
- 4 your question goes back to Justice Ginsburg's question
- 5 about the effect of an ICJ decision.
- 6 The legal -- legal adviser to the State
- 7 Department told the Senate, when it was ratifying the UN
- 8 Charter, that decisions of the ICJ are "a moral
- 9 obligation" and there is "no provision" for the
- 10 enforcement of such decisions. And one fascinating
- 11 example of this is the entire debate over the Connally
- 12 Amendment. One can look in the entire course of
- 13 legislative history, and it's an argument back and forth
- 14 about whether it is wise to require the United States to
- 15 cast a veto in the Security Council over an attempt to
- 16 enforce an ICJ. And not a single senator of the entire
- 17 U.S. Senate suggested the proposition that ICJ decisions
- 18 might be independently enforceable. Nobody discussing
- 19 that understood it that way.
- JUSTICE SCALIA: Once again, there is a
- 21 constitutional problem, is there not, if they are
- 22 automatically enforceable?
- MR. CRUZ: Absolutely.
- 24 JUSTICE SCALIA: That is conferring upon the
- 25 ICJ the responsibility to decide the meaning of a United

- 1 States treaty which is United States law.
- 2 MR. CRUZ: And --
- JUSTICE SCALIA: I'm rather jealous of that
- 4 power.
- 5 (Laughter.)
- 6 JUSTICE SCALIA: I think it belongs in this
- 7 Court. And when you have a non-self-executing treaty,
- 8 there is no problem.
- 9 It becomes U.S. law when the Senate and the
- 10 House pass a law which the president -- it doesn't
- 11 become U.S. law because the President writes a
- 12 memorandum to his Attorney General, but it does become
- 13 U.S. law when a law is enacted.
- MR. CRUZ: And that --
- 15 JUSTICE SCALIA: That solves the
- 16 constitutional problem, but in the situation we're
- 17 talking about here, I don't know on what basis we can
- 18 allow some international court to decide what is the
- 19 responsibility of this Court, which is the meaning of
- 20 the United States law.
- 21 MR. CRUZ: Justice Scalia, that's absolutely
- 22 correct.
- JUSTICE BREYER: And how does the WTO
- 24 differ?
- 25 MR. CRUZ: The imperative --

- 1 JUSTICE BREYER: How does the WTO and NAFTA
- 2 and all our trade agreements differ?
- 3 MR. CRUZ: The WTO and NAFTA -- I mean NAFTA
- 4 is not a treaty. It's a congressional agreement, but it
- 5 is also adjudicating specific factual questions that
- 6 deal with the application of facts to a particular
- 7 circumstance. It's not interpreting the treaty and
- 8 purporting to bind the United States on this is what the
- 9 underlying Federal law means.
- 10 JUSTICE KENNEDY: And the United States
- 11 apparently accepts the verdict of those --
- 12 MR. CRUZ: Right. Right. And it could
- 13 choose not to.
- 14 JUSTICE KENNEDY: You have three different
- 15 things that you have to tell us about today: That the
- 16 President's authority, the effect of the ICJ, and -- and
- 17 the Avena judgment, and ultimately, the force of the
- 18 Vienna Convention itself.
- 19 And the only question I have that I need
- 20 your help with is as to the last, and I hope that it
- 21 doesn't interrupt the train of your argument.
- I think the ICJ -- pardon me, the Vienna
- 23 Convention is self-executing, in that it requires the
- 24 States to conform to the consular notification
- 25 provision.

1	MR. CRUZ: And we don't disagree with that.
2	JUSTICE KENNEDY: Suppose you have a judge
3	who has control over a defendant who's being held in
4	custody pending trial, and the defendant says I want to
5	see my my foreign counsel. The judge says no. Can
6	you mandate that assuming State procedures allow him
7	in, couldn't you mandate that judge to require him to
8	allow the notification to take place?
9	MR. CRUZ: The consequence of the argument
10	that it doesn't create individual rights would mean that
11	that individual defendant could not raise it in that
12	JUSTICE KENNEDY: You see where I'm going?
13	MR. CRUZ: Yes.
14	And so in that circumstance, it would mean,
15	if a judge declined to comply with that obligation, the
16	individual defendant would not have an appealable legal
17	error.
18	JUSTICE KENNEDY: If I thought he did, would
19	I still have to rule against you?
20	MR. CRUZ: No, not at all. In fact, just as
21	this Court did in Breard and Sanchez-Llamas, it assumes
22	that the Vienna Convention created individual rights.
23	And so we don't need to prevail on that to reach the
24	identical outcome. Because even assuming we are

incorrect concerning individual rights, the

25

- 1 Sanchez-Llamas holding is that procedural default
- 2 respects those rights just as fully as it respects
- 3 constitutional rights.
- 4 JUSTICE GINSBURG: But --
- 5 JUSTICE KENNEDY: Could I make a distinction
- 6 between failing to let him see the counsel at all in my
- 7 hypothetical and a demand that the procedural framework
- 8 be altered? Isn't there a distinction between those two
- 9 cases, do you think?
- 10 MR. CRUZ: I think that's right. I think
- 11 also in your hypothetical, your hypothetical assumes a -
- 12 a deliberate violation of the law which no one suggests
- 13 here rather than inadvertence. And inadvertence
- 14 complied with, as you suggested earlier, no prejudice
- 15 whatever so. And there has -- both the Federal and
- 16 State courts that looked at this concluded that there
- 17 was no even arguable prejudice from the violation.
- 18 JUSTICE GINSBURG: Mr. Cruz --
- 19 JUSTICE STEVENS: Mr. Cruz, could I go back
- 20 to your discussion of whether this is a judgment or not?
- 21 It seems to me some of your reasons actually go to
- 22 whether the -- whether it was a correct interpretation
- 23 of the treaty. And if it were a judgment, would you
- 24 agree that this Court would have to accept it, even if
- 25 this Court disagreed with its legal analysis?

- 1 MR. CRUZ: Justice Stevens, I would not,
- 2 because I do not believe consistent with Article III
- 3 this Court's authority can be given away by treaty.
- 4 JUSTICE STEVENS: How is it given away to a
- 5 treaty if it just says one State court must honor a
- 6 judgment of a sister State even if it thinks it's dead
- 7 wrong? Is it giving away its judicial authority by
- 8 obeying the Full Faith and Credit Clause?
- 9 MR. CRUZ: That is provided by the
- 10 Constitution. And in this instance, giving any other
- 11 entity, the authority to make a conclusive determination
- 12 of Federal law, that goes to the heart of the Article
- 13 III power.
- 14 JUSTICE GINSBURG: Are you saying that even
- 15 --
- 16 JUSTICE STEVENS: Even if it was agreed by
- 17 treaty to give it conclusive effect?
- 18 MR. CRUZ: If the Senate agreed that this
- 19 was self-executing, then you would have the height of
- 20 the Presidency and Congress working together. But even
- 21 in that situation, I would submit as a matter of
- 22 separation of powers, they could not give this Court's
- 23 essential role, under Marbury, to say what the law is to
- another body.
- 25 JUSTICE GINSBURG: Then we couldn't have a

- 1 treaty with another country on the mutual recognition
- 2 and enforcement of judgment, because the other country
- 3 might get it wrong, we might disagree with its
- 4 interpretation of the law, and, therefore, unlike the
- 5 rest of the world, the United States can't get the
- 6 advantage of a reciprocal guarantee that our judgments
- 7 will be respected, and in turn we will respect your
- 8 judgment.
- 9 MR. CRUZ: In enforcing foreign judgments,
- 10 the foreign court is not purporting to make a definitive
- 11 determination of U.S. law.
- 12 JUSTICE GINSBURG: It may be that if the
- 13 case turns on a question of U.S. law, and we may think,
- 14 as many think about the ICJ, that they got that question
- 15 wrong. Still, it's always been if you don't look behind
- 16 the judgment. You say in the next case I'm certainly
- 17 not going to apply that wrong interpretation. But here
- 18 I'm bound by a judgment.
- 19 And that's why I questioned your use -- your
- 20 heavy use of Sanchez-Llamas. I agreed with the court in
- 21 that case because it was a question of interpretation.
- 22 We don't have to agree with the ICJ. We were not faced
- 23 with a decision, a binding adjudication, which we accept
- 24 for that case only. So there's a difference between
- 25 Sanchez-Llamas and this case that you appear not to

- 1 recognize in your brief.
- MR. CRUZ: Justice Ginsburg, it has been the
- 3 consistent position of the United States for over four
- 4 decades from the day this treaty was ratified that the
- 5 Optional Protocol was not self-executing, was not
- 6 enforceable in U.S. courts. So it is not a judgment
- 7 that has -- were this Court to treat it as -- as a
- 8 judgment, it would be making that treaty self-executing.
- 9 And the power to transform a non- --
- 10 JUSTICE GINSBURG: I thought you said
- 11 that -- oh, you said that this is a matter of goodwill
- 12 or that most ICJ judgments -- ICJ judgments, they're not
- 13 binding but people comply -- nations comply with them as
- 14 a matter of goodwill?
- 15 MR. CRUZ: Justice Ginsburg, that's exactly
- 16 correct. And the President had a number of
- 17 constitutional means at his disposal to comply, had he
- 18 chosen. The -- but --
- 19 JUSTICE GINSBURG: What could -- other
- 20 than -- I mean, the most logical place to have this go
- 21 on is the court that rendered the judgment. It's always
- 22 better for the court that rendered the judgment than
- 23 some foreign court or another State court.
- 24 So what else could the President do? The
- 25 ICJ did say U.S., as a matter of your own choosing. And

- 1 the President chose the most logical forum, but what
- 2 else could he have done?
- 3 MR. CRUZ: There are three avenues that the
- 4 President could have chosen that would have been
- 5 constitutional. The first of which he could have gone
- 6 to Congress and proposed a statute amending the AEDPA to
- 7 allow Federal habeas review.
- 8 The second is he could have negotiated a
- 9 treaty, submitted it --
- 10 JUSTICE GINSBURG: Let's start with the
- 11 first one. Why should this case be in Federal court?
- 12 It's a state judgment that's in question.
- 13 MR. CRUZ: This Court has made clear that
- 14 the Federal Government cannot expand the jurisdiction of
- 15 the State courts. There is a State --
- 16 JUSTICE GINSBURG: But you can have the
- 17 Federal court overseeing the State court and telling the
- 18 State what to do? That seems to me practically much
- 19 more of an encroachment on State authority than to say,
- 20 State courts, you do it.
- MR. CRUZ: Well, and --
- JUSTICE GINSBURG: -- or to say Federal
- 23 courts, you do it.
- MR. CRUZ: A corollary --
- JUSTICE SCALIA: A lot of people think

- 1 that's exactly right, that really we expanded Federal
- 2 habeas jurisdiction quite improperly. But it happens
- 3 every day, doesn't it?
- 4 MR. CRUZ: It does. And a corollary to this
- 5 is if Congress could pass a statute creating a Federal
- 6 right to review, and that Federal right to review under
- 7 the principles of Testa versus Katt would have to be
- 8 respected in the State court.
- 9 JUSTICE GINSBURG: Who would be doing the
- 10 review?
- 11 MR. CRUZ: Well, if it were a Federal right
- 12 to review, under Testa versus Katt, both the State and
- 13 Federal courts would give review. Interestingly enough,
- 14 if it were a new Federal right, it would clear the
- 15 jurisdictional bar because the Texas jurisdictional bar
- 16 allows an exception for a new law. So if Congress
- 17 passed a new law that would be jurisdiction to raise --
- 18 JUSTICE GINSBURG: A law passed by Congress
- 19 saying Texas dispense with your procedural bar rules?
- 20 MR. CRUZ: A law passed by Congress saying
- 21 in order to give effect to the Avena judgments the 51
- 22 Mexican nationals at issue shall be entitled to review
- 23 and reconsideration of whether there was prejudice from
- 24 the denial of the Vienna Convention. That law would be
- 25 respected equally.

1 I would suggest that Testa versus Katt, 2 which Petitioner uses, is a case which powerfully 3 supports Texas, because the principle of Testa versus 4 Katt was there is one Federal law that must be applied 5 equally in Federal courts and State courts. And the State courts are not at liberty to ignore Federal law. 6 7 This is a very curious assertion of 8 presidential power. Because the presidential power is not directed at the Federal courts. It is directed at 9 10 the State courts, and the State courts alone. And I 11 would submit is the only instance I'm aware of, of a Federal mandate that falls only on the states, singles 12 13 out the states, and commandeers those judges. 14 In over 200 years of our nation's history 15 I'm not aware of any other directive from the President 16 directly to the State courts and State judges. 17 JUSTICE GINSBURG: So what's absent in your 18 view is Congress. You say that all of this could have 19 been done --20 MR. CRUZ: Absolutely --21 JUSTICE GINSBURG: -- and Texas could have 22 been ordered, but the President doesn't have the 23 authority to do it just on the basis of the ICJ, 24 MR. CRUZ: And Justice Ginsburg, I think a 25 powerful parallel is the decision of this Court last

- 1 near in Hamdan. In Hamdan the President was at the
- 2 height of his war powers authority. And nonetheless,
- 3 this Court concluded that he could not act contrary to
- 4 the will of Congress.
- 5 Here his interests are far less than
- 6 prosecuting war, and yet he is asserting the authority
- 7 to go it alone, despite a consistent stream of
- 8 congressional disapproval, both in ratifying these
- 9 treaties and saying they're not self-executing and also
- 10 in passing the AEDPA.
- 11 JUSTICE GINSBURG: The not self-executing in
- 12 the position of the State Department, wasn't there -- in
- 13 the parallel proceedings in Oklahoma, wasn't there a
- 14 letter from the current -- the then current legal
- 15 adviser telling Oklahoma that this is a judgment that's
- 16 binding on all courts in the United States, State and
- 17 Federal, and that the President has directed Oklahoma to
- 18 comply? I think that was sent both to the governor and
- 19 the other officials.
- 20 MR. CRUZ: This letter was sent out to all
- 21 affected States, but it is -- the United States is quite
- 22 candid in what they are doing. The department to its
- 23 credit describes it as "unprecedented," and it goes
- 24 further, if I may read a portion of page 5 of the memo,
- 25 or memo page 6, rather: The President's memorandum is

- 1 sufficient to create a binding legal rule.
- The department is not hiding what they're
- 3 arguing. They're not arguing the treaties require it.
- 4 They're not arguing any statutes requiring it. They're
- 5 saying a two-paragraph memorandum from the President to
- 6 a member of the cabinet is binding Federal law.
- 7 JUSTICE GINSBURG: Which -- which letter are
- 8 you quoting? Are you quoting --
- 9 MR. CRUZ: I'm quoting the United States'
- 10 brief in this proceeding, page 6 of the brief. On page
- 11 5 it also describes the President's power as
- 12 "establishing binding rules of decisions that preempt
- 13 contrary State law."
- 14 If that is correct, there is no reason why
- 15 the President could not have directed his memorandum to
- 16 the Federal district courts or even to this Court, and
- 17 that is an extraordinarily broad power to be asserted on
- 18 behalf of the executive.
- 19 JUSTICE SOUTER: Mr. Cruz, you have
- 20 frequently emphasized the non-self-executing character
- 21 of the optional protocol.
- Is there any rule, any positive rule in
- 23 existence today either of international law or domestic
- 24 law that precludes this Court from being the
- 25 implementing authority as opposed to the executive or

- 1 the executive and the Senate?
- 2 MR. CRUZ: This Court has the final
- 3 authority to determine what Federal law is, and so if
- 4 this Court determines that that's what the treaty
- 5 requires, then that be federal law. Now I would suggest
- 6 that would require overruling --
- 7 JUSTICE SOUTER: These treaties including
- 8 the optional protocol.
- 9 MR. CRUZ: In my judgment, if the Court
- 10 reached that conclusion it would be error. But --
- 11 JUSTICE SCALIA: I think you misunderstood.
- 12 I thought he was asking whether if it is -- assuming it
- is not self-executing, this Court can execute it.
- 14 JUSTICE SOUTER: That's right. Yeah.
- MR. CRUZ: In my judgment it would be wholly
- 16 illegitimate for the Court to do so.
- JUSTICE SOUTER: Why?
- MR. CRUZ: Because --
- 19 JUSTICE SOUTER: What's the rule -- what is
- 20 the positive rule of international and domestic law that
- 21 precludes it?
- 22 MR. CRUZ: The rule is a constitutional
- 23 rule, that the President makes treaties the Senate
- 24 advises and consents. And the limitation --
- JUSTICE SOUTER: They've made the treaty.

- 1 We have got the optional protocol. Whatever the
- 2 optional protocol means is Federal law.
- 3 MR. CRUZ: The limitations the Senate put on
- 4 are it as much a part of the treaty as the treaty
- 5 itself, and the consequences --
- 7 my -- I'm accepting as premise of the question the
- 8 limitation which you assert, i.e., non-self-executing;
- 9 and my question is, may the execution, if you will, be
- 10 made by this Court? Is there an independent rule that
- 11 precludes this Court from that role?
- MR. CRUZ: If this Court did so, in my
- 13 judgment it would be usurping the role of Congress. All
- 14 right? Because the essence of the decision --
- 15 JUSTICE SOUTER: I don't mean to be
- 16 disrespectful of your judgment but what do you base it
- 17 on -- tradition?
- 18 MR. CRUZ: The essence of the decision by
- 19 the Senate to say something is non-self-executing is to
- 20 say if something in this treaty is going to change U.S.
- 21 domestic law, you have to come back to us.
- JUSTICE SOUTER: You're saying by -- by
- 23 non-self-executing, they mean you have to come back to
- 24 us? The terms --
- 25 MR. CRUZ: That's exactly what it means. If

- 1 you want to change U.S. law, come to Congress.
- 2 JUSTICE SCALIA: They mean it does not
- 3 automatically become part of United States law.
- 4 MR. CRUZ: Indeed.
- 5 JUSTICE SCALIA: And it follows from that,
- 6 that you have to change United States law?
- 7 MR. CRUZ: Exactly.
- 8 JUSTICE SCALIA: And it is not the function
- 9 of this Court to change United States law.
- 10 MR. CRUZ: That's precisely correct.
- 11 JUSTICE BREYER: If you assume it is
- 12 self-executing, just for one second, I'd like to find
- 13 out -- you said that the President was unreasonable in a
- 14 sense of saying Texas do that over again --
- 15 I assume the reason he asked Texas to have
- 16 the hearing is because the ICJ knew -- and I guess maybe
- 17 he knew -- that the only hearing they'd had on this
- 18 subject -- as far as I can see; I looked at it, there
- 19 didn't seem to be any evidence in respect to their
- 20 finding that there was no prejudice. They said well, he
- 21 had a lawyer, but that lawyer later got into guite a lot
- 22 of trouble, I think.
- MR. CRUZ: He had two lawyers.
- JUSTICE BREYER: He had two lawyers. One
- 25 got into trouble, and the other didn't?

- 1 MR. CRUZ: And they vigorously defended him.
- JUSTICE BREYER: Okay, they vigorously
- 3 defended him.
- 4 MR. CRUZ: The only argument --
- 5 JUSTICE BREYER: Fine. Fine. My point is
- 6 there's no evidence of that.
- 7 MR. CRUZ: With respect, Justice Breyer,
- 8 there actually is.
- 9 JUSTICE BREYER: There is? In the first
- 10 habeas hearing?
- 11 MR. CRUZ: The evidence there is --
- 12 JUSTICE BREYER: I read the whole thing.
- MR. CRUZ: In our appendix there is an
- 14 affidavit from the Mexican Consulate. Once the Mexican
- 15 Consulate started assisting Medellin, they prepared an
- 16 affidavit, and the affidavit said if we had been
- 17 contacted, we would have told you not to confess; and we
- 18 would have told you to get a lawyer. The problem with
- 19 that is Medellin confessed within about three hours of
- 20 being arrested, and even the ICJ in Avena said that
- 21 notification had to occur within 72 hours.
- JUSTICE BREYER: What I'm thinking of is the
- 23 evidence at the first habeas hearing that led the
- 24 district judge to reach his conclusion that there was no
- 25 prejudice and that the procedural default was not

- 1 excused -- it's in that hearing that I didn't see what
- 2 that finding was based on; and I suppose the reason that
- 3 the President wanted Texas to do it is it would be
- 4 easiest for Texas to go back to that.
- 5 MR. CRUZ: Justice Breyer -- it was part of
- 6 the State court record, and it was the basis for saying
- 7 there was no prejudice.
- 8 JUSTICE BREYER: It was in the first
- 9 hearing.
- 10 MR. CRUZ: I believe it was. And it's
- 11 included in our appendix four.
- 12 JUSTICE BREYER: So you think there was no
- 13 reason for the ICJ to ask the President --
- 14 MR. CRUZ: It is difficult to explain.
- 15 CHIEF JUSTICE ROBERTS: Was the basis for
- 16 the determination of no prejudice the fact that the
- 17 Petitioner in this case had received full Miranda
- 18 warnings, which went beyond what the consulate was going
- 19 to tell him?
- 20 MR. CRUZ: That is completely correct, and
- 21 he waived those in writing.
- JUSTICE SCALIA: And he had lived in this
- 23 country for how long?
- 24 MR. CRUZ: Practically his entire life.
- 25 Wrote and read English and was educated in American

- 1 public schools.
- 2 JUSTICE BREYER: And what did happen to the
- 3 lawyers Texas gave him?
- 4 MR. CRUZ: Both of them vigorously defended
- 5 him, and in Medellin we devoted several pages of our
- 6 brief to going through in considerable detail the many
- 7 motions they filed. It was a vigorous defense, and yet
- 8 they failed to raise this particular --
- 9 JUSTICE STEVENS: And so they have -- the
- 10 Texas Court of Criminal Appeals didn't adopt a simple
- 11 solution of the case, to say He got all the protection;
- 12 that there's no prejudice and therefore there's no
- 13 treaty violation.
- 14 MR. CRUZ: The Texas Court of Criminal
- 15 Appeals didn't have it as option to say, it would have
- 16 been easier, one might say, to just go along. The
- 17 President is asking you to do this, make the whole thing
- 18 go away; just go along. The problem is the Texas Court
- 19 of Criminal Appeals had a statute, and a statute that
- 20 divested of jurisdiction unless there is new Federal
- 21 law.
- 22 JUSTICE STEVENS: Yes, but that statute
- 23 really would not have divested -- if I understand he
- 24 Texas law correctly -- if you did agree -- which you
- 25 don't, I know -- that there was a preexisting Federal

- 1 obligation to honor judgments of the ICJ, then under
- 2 Testa v Katt principle and Howlett opinion and others,
- 3 the Texas court would have had jurisdiction.
- 4 MR. CRUZ: Although that holding would be, I
- 5 would suggest, in considerable tension if not directly
- 6 contrary to Sanchez-Llamas.
- 7 JUSTICE STEVENS: Well, but Sanchez-Llamas
- 8 doesn't deal with the judgment. And It says a separate
- 9 Federal obligation --
- 10 MR. CRUZ: Oregon is as much a part of the
- 11 United States as Texas.
- JUSTICE STEVENS: Then I think the Texas --
- 13 there would be jurisdiction in the Texas court to
- 14 entertain this claim. I think you -- you agree with
- 15 that?
- 16 MR. CRUZ: I do not, because it has to be a
- 17 new claim, and if this were a judgment, the judgment --
- 18 PLAINTIFF'S CO-COUNSEL: It would be a new
- 19 claim based on a new judgment which was after Sanchez --
- 20 the Chief Justice's opinion in that case.
- 21 MR. CRUZ: Let me point out one consequence
- 22 of -- of the President's assertion of authority.
- JUSTICE STEVENS: Well, I'm -- you just
- 24 -- for -- putting the President's assertion to one side,
- 25 it seems to me if you did agree -- and I know you

- vigorously don't -- that there were a pre-existing
- 2 Federal obligation -- an obligation of the United States
- 3 to respect the judgment of the ICJ, which is -- which we
- 4 think is wrong as a matter of international law; we have
- 5 previously construed the treaties to the contrary -- but
- 6 if there were an independent obligation to expect --
- 7 Federal obligation -- respect that judgment, it seems to
- 8 me that that obligation could be enforced in Federal
- 9 court.
- 10 MR. CRUZ: I don't disagree with that,
- 11 Justice Stevens.
- 12 JUSTICE STEVENS: You don't.
- 13 MR. CRUZ: If -- although I disagree with
- 14 the premise.
- 15 JUSTICE STEVENS: Yes.
- 16 MR. CRUZ: But if the premise were true, I
- 17 don't disagree with the conclusion.
- 18 The statute allows jurisdiction where there
- is a new legal basis that was not previously
- 20 availability. The only two potential sources of that
- 21 are Avena, which we submit is a non-self-executing
- 22 international law obligation, or the President's order;
- 23 and, in fact, it is worth underscoring if the United
- 24 States' theory is correct, there's no reason why the
- 25 President needed to wait for a decision from the ICJ.

- 1 If the President has the authority to take a
- 2 non-self-executive international law treaty and order it
- 3 to be implemented and set aside any State law to the
- 4 contrary --
- 5 JUSTICE GINSBURG: Yes, there is. We have
- 6 interpreted the law, and we have said as far as what
- 7 Article 36 means, we disagree with the ICJ.
- 8 MR. CRUZ: I agree with you, Justice
- 9 Ginsburg, but the United States does not. The United
- 10 States believes that the President has the authority to
- 11 make decisions and to implement treaties -- an
- 12 independent authority to create new binding law, even
- 13 though the obligation is not self-executing.
- 14 CHIEF JUSTICE ROBERTS: Thank you.
- 15 JUSTICE KENNEDY: How many parties to
- 16 Avena -- there were 51 -- are being held in the State of
- 17 Texas?
- MR. CRUZ: There are 51. There were 15 in
- 19 the State of Texas. There are now 14 because 1 was
- 20 under the age of 18, so is now off of death row; 51 in 9
- 21 States across the country.
- 22 JUSTICE GINSBURG: And Oklahoma has taken
- 23 the opposite position, and they -- they did give the
- 24 review and reconsideration?
- MR. CRUZ: That's correct.

- 1 JUSTICE GINSBURG: And has any other State
- 2 acted?
- MR. CRUZ: Not that we're aware of, no.
- 4 There have -- the 51 -- my understanding is it's down to
- 5 44. For various reasons these individuals are not on
- 6 death row but, other than Oklahoma, not related to the
- 7 Avena decision.
- 8 CHIEF JUSTICE ROBERTS: Well, the fact that
- 9 they're on -- on death row isn't at all significant
- 10 because the judgment of the ICJ purports to vacate the
- 11 convictions as well; isn't that correct?
- 12 MR. CRUZ: That's exactly right; and, in
- 13 fact, in Paragraph 34 of Avena it asserted the authority
- 14 to annul U.S. criminal convictions. So some of the
- 15 hypotheticals coming from bench, under the ICJ --
- 16 JUSTICE GINSBURG: I thought the ICJ flatly
- 17 refused Mexican -- Mexico said ICJ annulled the
- 18 judgment. The ICJ said no, and it didn't vacate it,
- 19 either. It just said that it did a reconsideration to
- 20 see whether there was prejudice.
- 21 MR. CRUZ: Justice Ginsburg, you're correct
- 22 they did not order the annulment. But in paragraph 34
- 23 they asserted they could order the annulment. They
- 24 simply were choosing --
- 25 CHIEF JUSTICE ROBERTS: I'm looking at page

- 1 --
- 2 MR. CRUZ: -- not to in this case.
- 3 CHIEF JUSTICE ROBERTS: I'm looking at page
- 4 186. They require review and reconsideration of the
- 5 conviction and sentence.
- 6 MR. CRUZ: That's correct. So it is not
- 7 just the sentence; and, in fact, they, despite the fact
- 8 that their statute does not allow them to have precedent
- 9 in any other cases, they said in paragraph 151:
- 10 The fact that the Court's ruling concerned
- 11 only Mexican nationals cannot be taken to imply the
- 12 conclusion reached in the present judgment do not apply
- 13 to other foreign nationals finding themselves in
- 14 situations. They were in an unprecedented act recording
- 15 the authority to bind U. S. Courts in a way, to the best
- 16 of my knowledge, no --
- 17 JUSTICE GINSBURG: Their very own statute,
- 18 the statute setting up the ICJ, makes it clear that is
- 19 not the case. They can issue a binding judgment in the
- 20 particular case. It has no precedential effect for
- 21 other cases, not even within the ICJ.
- MR. CRUZ: But they can issue a decision
- 23 that can be enforced by the Security Council. And had
- 24 they issued --
- JUSTICE GINSBURG: Has that ever happened?

1	MR. CRUZ: It has gone for example, in
2	the Nicaragua case, there was an effort to take it to
3	the Security Council there.
4	JUSTICE GINSBURG: And the U.S. exercised
5	its veto.
6	MR. CRUZ: Correct. And that's part of a
7	diplomatic treaty, where it's between nations is is
8	that it is not binding in the sense that the domestic
9	courts will enforce it.
LO	Indeed, if the ICJ had asserted the power it
L1	claimed to annul U.S. convictions, under the U.S.'s
L2	theory the President presumably could have issued an
L3	order effectively pardoning State prisoners despite the
L4	fact that the Constitution limits its pardon authority
L5	to Federal crimes.
L6	CHIEF JUSTICE ROBERTS: Thank you, Mr. Cruz.
L7	Mr. Donovan, you have five minutes.
L8	REBUTTAL ARGUMENT BY DONALD F. DONOVAN
L9	ON BEHALF OF THE PETITIONER
20	MR. DONOVAN: Thank you, Mr. Chief Justice.
21	First, there is nothing in the ratification
22	history that suggests that Avena made any assumptions
23	about whether or not the Optional Protocol would be
24	self-executing. The Connally Amendment went to the
25	compulsory jurisdiction of the ICJ, and the discussion

- 1 to which Texas has referred is entirely about the
- 2 international ramifications.
- In fact, the Senate specifically declined to
- 4 apply the Connally Amendment to the Optional Protocol.
- 5 So that gets to the question that we have been
- 6 discussing here, which is:
- 7 What is the scope of the enforceability of
- 8 an ICJ judgment? There are obviously constraints to
- 9 that. One is illustrated by the Chief Justice's
- 10 hypothetical. That is, there are affirmative
- 11 constraints in the Constitution, itself.
- 12 The second is illustrated by a point I made,
- 13 but Mr. Cruz misunderstood, which is that the nature of
- 14 the obligation emanating from the judgment is directed
- 15 at a constitutional branch such as the obligation to
- 16 enforce an active statute. Obviously, that is not
- 17 enforceable in court.
- 18 If the nature of the obligation is to cease
- 19 hostilities, that is obviously directed to the President
- 20 and is not enforceable in court. And that's illustrated
- 21 by the Nicaragua case in which the ICJ issued a
- 22 judgment. Congress passed a statute that said it wasn't
- 23 going to comply; and the President said he wasn't going
- 24 to comply.
- 25 That, in turn, applies to the third

- 1 constraint, which is the political constraint, itself.
- 2 The Nicaraqua case illustrates that if the ICJ issues a
- 3 judgment that the United States does not want to comply
- 4 with, Congress can pass a statute to say we repudiate
- 5 the obligation.
- 6 So the obligations that we are talking about
- 7 here in which the ICJ judgment would be enforceable by
- 8 an individual fall squarely in the class of cases that
- 9 this Court has decided for two centuries where an
- 10 individual has a right conferred by the statute.
- 11 And he walked into a court, and he asked
- 12 that court to enforce that right, and he invokes that
- 13 right in -- as in the Caffa core case, the Roucher case,
- 14 cases going back to the founding.
- 15 And this Court has said when the right is of
- 16 a nature to be enforced in a court of justice, this
- 17 Court will enforce it. And that is all Mr. Medellin is
- 18 asserting here: The right to enforce a right that is
- 19 eminently suitable for judicial enforcement because it
- 20 goes to the judicial process, itself.
- 21 The second point with respect to Article
- 22 III: It cannot be the case that this Court can never
- 23 enforce -- gives away its Article III authority when
- 24 somebody else enforces a judgment. We know from the
- 25 Comegys and the Abba cases that we have cited that the

- 1 Court has in fact said that when the U.S. submits a case
- 2 to international adjudication that international
- 3 adjudication is binding and it's not reexaminable in a
- 4 U.S. court.
- 5 CHIEF JUSTICE ROBERTS: I read the Comegys
- 6 case, however you say it, to be for the exact opposite
- 7 proposition. There they were saying, this is an
- 8 international arbitration, there's no reason to go
- 9 behind it.
- 10 But the question of whether or not that
- 11 arbitration is binding in the bankruptcy proceeding that
- 12 was at issue there was very much one for the U.S.
- 13 Supreme Court to make.
- MR. DONOVAN: But that's because that was
- 15 not part of what the court had actually decided, or
- 16 rather that the international adjudication had actually
- 17 decided. You think about, if the proposition is that
- 18 nobody else but an Article III court can decide a
- 19 Federal guestion, this Court could not have decided
- 20 Mitsubishi. In Mitsubishi the Court sent Federal
- 21 statute antitrust claims to an arbitration panel in
- 22 Tokyo and said that the result would be everyone
- 23 forcible so long as the panel actually took cognizance
- 24 of the claim and actually decided it.
- 25 This Court if it evaluated the claim that

- 1 Mr. Medellin is entitled to review and reconsideration
- 2 as a result of the treaty obligation under 94-1 and the
- 3 President's determination that that treaty obligation
- 4 will be given effect, this Court would be performing a
- 5 supremely judicial function, that is it would be
- 6 interpreting and applying Federal law in the form of a
- 7 statute, which is exactly what the Supremacy Clause
- 8 requests the Court to do.
- 9 With respect to --
- 10 JUSTICE SCALIA: Put precisely, it would be
- 11 making it Federal law and then applying it. If you
- 12 assume it's not self-executing, somebody has to make it
- 13 to domestic law. Now, Congress can obviously do it by
- 14 passing a law.
- 15 But you're saying the Court can do it, can
- 16 make it dmestic law and then enforce it.
- 17 MR. DONOVAN: That assumes thatit is not
- 18 self-executing, yes. But the whole question here is --
- 19 JUSTICE SCALIA: Yes, yes, ys.
- 20 MR. DONOVAN: -- when we're talking about
- 21 self-executing here we're saying what branch is the
- 22 obligation directed to. And what the Court has said
- 23 time and time again is when the obligation is of a
- 24 nature to be enforced in a court of justice it is
- 25 directed to the judicial authority.

- 1 JUSTICE SOUTER: Then what you are saying if
- 2 I understand you is that Justice Scalia was wrong when
- 3 he said that would be making it Federal law. I think
- 4 you were saying that would be a -- the branch that was
- 5 responsible for determining how to execute, i.e., to
- 6 apply, Federal law. Is that your point?
- 7 MR. DONOVAN: That's exactly right. The
- 8 thing that makes the treaty Federal law is not the
- 9 Court; it's the Supremacy Clause, which makes it supreme
- 10 Federal law.
- 11 CHIEF JUSTICE ROBERTS: What is the
- 12 authority -- I get back to where I started. I
- 13 understood you to concede that we would have authority
- 14 to construe the judgment if it provided, for example,
- 15 for a punitive sanction against the officers. What is
- 16 the basis under your theory for that authority?
- MR. DONOVAN: Well, it's settled that a
- 18 treaty cannot contravene an affirmative constitutional
- 19 obligation. There would be -- if there was -- if the
- 20 ICJ --
- 21 CHIEF JUSTICE ROBERTS: But it can -- it can
- 22 contravene our interpretation of the treaty as a matter
- 23 of Federal law.
- MR. DONOVAN: There are two different treaty
- 25 obligations. There's a treaty obligation under the

- 1 Vienna Convention, which this court has now
- 2 dispositively interpreted, and there's a treaty
- 3 obligation to comply. And it's the very nature of an
- 4 obligation to put a dispute to a third party that you
- 5 may not agree with the result, and that does not in any
- 6 way compromise this Court's Article III authority to
- 7 rest that judgment on an obligation committed to by the
- 8 political branches, three treaties ratified by the
- 9 President and Senate that said when this country commits
- 10 itself to do something we're going to do it. Now we
- 11 have the President of the United States saying that it's
- 12 in the paramount interests of the United States for
- 13 purposes of enforcing --
- 14 CHIEF JUSTICE ROBERTS: Do we have the
- 15 authority to interpret the judgment of the ICJ?
- 16 MR. DONOVAN: The courts in enforcing that
- 17 judgment would. Of course that would be part of the
- 18 judicial enterprise. The applicable instrument is now
- 19 the Avena judgment, pursuant to the treaties and the
- 20 President's determination, independent sources. In
- 21 applying that judgment, there may well be interpretive
- 22 questions because the Avena judgment lays down standards
- 23 and requires obligations and that would be part of the
- 24 judicial enterprise.
- 25 CHIEF JUSTICE ROBERTS: So we have the

- 1 authority to interpret it, we have the authority to
- 2 construe whether it's carry to the Constitution, but we
- 3 do not the authority to consider whether it's consistent
- 4 with Federal law?
- 5 MR. DONOVAN: That's right, because that's
- 6 the very nature of enforcing a judgment: You do not
- 7 re-examine the merits. You take the judgment and you
- 8 enforce the judgment. And it's the judicial enterprise
- 9 to construe what that -- it may be a question about
- 10 construing that -- what that instrument requires, what
- 11 that judgment requires. But it's the judicial function
- 12 in enforcing that judgment that calls upon this Article
- 13 -- the Court's Article III authority, and does not in
- 14 any way compromise it, which in turn goes to the
- 15 question about what the judgment requires. It requires
- 16 prospective review and reconsideration. The Texas court
- 17 didn't suggest that Mr. Medellin had received review and
- 18 reconsideration. The ICJ made it clear that it had to
- 19 be prospective, and one of the fundamental reasons for
- 20 that is because the judgment says that the treaty rights
- 21 have to be determined on it own. Mr. Medellin is
- 22 entitled to show that the violation of the treaty
- 23 standing on its own two feet and not filtered through a
- 24 constitutional right affected -- that he is entitled to
- 25 show prejudicie.

Τ	CHIEF JUSTICE ROBERTS: Thank you,	
2	Mr. Donovan.	
3	MR. DONOVAN: Thank you, Mr. Chief Jus	stice
4	CHIEF JUSTICE ROBERTS: The case is	
5	submitted.	
6	(Whereupon, at 11:30 a.m., the case in	n the
7	above-entitled matter was submitted.)	
8		
9		
LO		
L1		
L2		
L3		
L4		
L5		
L6		
L7		
L8		
L9		
20		
21		
22		
23		
24		
25		

	l	<u> </u>	l	l
A	57:5	14:19,21 17:21	1:14	45:19 46:15
Abba 81:25	adjudication	17:23 18:2	appended 38:3	48:22 60:2,12
ability 15:5	20:7 49:24	28:6,11,14	appendix 71:13	76:7 81:21,23
able 53:11	61:23 82:2,3	allow 54:5 56:18	72:11	82:18 85:6
above-entitled	82:16	58:6,8 63:7	apple 54:5	86:12,13
1:11 87:7	adjudications	78:8	applicable 20:3	aside 54:12 76:3
absence 31:20	20:6	allows 16:17	85:18	asked 54:13
39:8	adjudicatory	54:4 64:16	application 57:6	55:1 70:15
absent 17:17	46:2	75:18	applied 38:20	81:11
38:12 65:17	ado 46:19	altered 59:8	65:4	asking 68:12
absolutely 24:19	adopt 73:10	altogether 54:8	applies 80:25	73:17
32:1 55:23	adujudications	ambiguous 20:9	apply 20:25 22:4	assert 69:8
56:21 65:20	45:17	20:16	61:17 78:12	asserted 67:17
accept 30:17	advantage 61:6	amending 63:6	80:4 84:6	77:13,23 79:10
44:10 51:3	adviser 55:6	Amendment	applying 19:16	asserting 17:12
52:8,10 59:24	66:15	55:12 79:24	19:17,20 20:18	66:6 81:18
61:23	advises 68:24	80:4	20:20 39:11	assertion 65:7
accepted 18:17	AEDPA 63:6	American 72:25	83:6,11 85:21	74:22,24
accepting 35:3	66:10	amici 53:10	appreciate	assisting 71:15
69:7	affidavit 71:14	amicus 1:19 2:6	46:23	assume 70:11,15
accepts 57:11	71:16,16	23:2	approach 9:1,2	83:12
accorded 53:15	affirmative 4:11	analysis 59:25	9:12	assumed 51:12
account 41:11	24:23 25:6	annul 77:14	appropriate	assumes 58:21
54:16	80:10 84:18	79:11	42:25	59:11 83:17
acknowledge	affirmed 20:5	annulled 77:17	approved 38:6	assuming 51:18
4:1	age 76:20	annulment	approximately	58:6,24 68:12
acquiesced	agree 10:7 23:5	77:22,23	45:25	assumptions
26:12	23:7 25:15,17	answer 5:21 6:8	arbitration 82:8	79:22
acquire 29:25	28:6 30:17	6:17 7:6 8:20	82:11,21	attempt 55:15
act 26:13 38:7	33:8 44:11	15:14,16 26:11	arguable 59:17	attorney 26:1
66:3 78:14	45:3 51:5 52:7	33:23 36:20	arguing 32:10	36:7,17 37:5
acted 6:14 22:18	52:8,15 59:24	39:11 41:19	52:24 67:3,3,4	56:12
77:2	61:22 73:24	42:12 46:23	argument 1:12	attributable
action 23:15	74:14,25 76:8	50:10	2:2,10 3:3,6	6:24 7:13
24:12,23 28:17	85:5	answered 13:12	22:25 34:1,10	Austin 1:21
28:21	agreed 3:12	antitrust 82:21	39:17,21 40:1	authority 5:3
active 80:16	10:12 12:8,9	anyway 20:14	43:8 47:4,8	7:19,24 15:7
actors 8:7	25:12 60:16,18	37:23 46:5	49:1,7 50:21	16:8,9 18:8
	61:20	apologize 8:12	55:13 57:21	19:3,11 21:2,4
acts 6:11				1 21 15 20 22
acts 6:11 add 51:11	agreement	apparently	58:9 71:4	21:15,20,23
	12:12 36:24	47:10 57:11	79:18	22:2,8,9 23:23
add 51:11	12:12 36:24 57:4	47:10 57:11 appealable	79:18 arisen 8:13	22:2,8,9 23:23 33:5,11 34:16
add 51:11 added 4:20	12:12 36:24 57:4 agreements 57:2	47:10 57:11 appealable 58:16	79:18 arisen 8:13 arrested 53:2	22:2,8,9 23:23 33:5,11 34:16 35:13 38:13
add 51:11 added 4:20 addressed 38:24	12:12 36:24 57:4 agreements 57:2 agrees 40:14	47:10 57:11 appealable	79:18 arisen 8:13	22:2,8,9 23:23 33:5,11 34:16
add 51:11 added 4:20 addressed 38:24 adjudicate 30:9 34:4 52:10	12:12 36:24 57:4 agreements 57:2 agrees 40:14 42:11 49:20	47:10 57:11 appealable 58:16 Appeals 73:10 73:15,19	79:18 arisen 8:13 arrested 53:2 71:20 Article 16:6,9	22:2,8,9 23:23 33:5,11 34:16 35:13 38:13 40:14,19 45:17 48:23 49:19,21
add 51:11 added 4:20 addressed 38:24 adjudicate 30:9	12:12 36:24 57:4 agreements 57:2 agrees 40:14 42:11 49:20 ahead 48:10	47:10 57:11 appealable 58:16 Appeals 73:10 73:15,19 appear 61:25	79:18 arisen 8:13 arrested 53:2 71:20 Article 16:6,9 18:7,8 21:7	22:2,8,9 23:23 33:5,11 34:16 35:13 38:13 40:14,19 45:17 48:23 49:19,21 52:2,8,10
add 51:11 added 4:20 addressed 38:24 adjudicate 30:9 34:4 52:10 adjudicated 30:8	12:12 36:24 57:4 agreements 57:2 agrees 40:14 42:11 49:20	47:10 57:11 appealable 58:16 Appeals 73:10 73:15,19	79:18 arisen 8:13 arrested 53:2 71:20 Article 16:6,9	22:2,8,9 23:23 33:5,11 34:16 35:13 38:13 40:14,19 45:17 48:23 49:19,21
add 51:11 added 4:20 addressed 38:24 adjudicate 30:9 34:4 52:10 adjudicated	12:12 36:24 57:4 agreements 57:2 agrees 40:14 42:11 49:20 ahead 48:10	47:10 57:11 appealable 58:16 Appeals 73:10 73:15,19 appear 61:25	79:18 arisen 8:13 arrested 53:2 71:20 Article 16:6,9 18:7,8 21:7	22:2,8,9 23:23 33:5,11 34:16 35:13 38:13 40:14,19 45:17 48:23 49:19,21 52:2,8,10

60:11 63:19 66:23 66:2,6 67:25 68:3 barr 17:12,13,14 76:12 77:13 76:12 77:14 84:1,15 86:3,13 84:12,13,16 88:69:16 88:6,15 86:1,1 86:3,13 84:10.15 5:22 84:12,13,16 188:6,15 86:2,1 94:1,15 86:3,13 84:10.15 86:2,1 94:1,15 86:3,13 84:10.15 86:2,1 94:1,15 86:2,1 94:1,15 86:2,13 84:1,15 86:2,13 84:1,15 86:2,13 84:1,15 86:2,1 94:1,15 86:2,13 84:1,15 86:2,13 84:1,15 86:2,13 84:1,15 86:2,1 94:1,15 86:2,13 84:1,15 86:2,13 84:1,15 86:2,13 84:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,13 86:1,15 86:2,1 94:1,15 86:2,15 86:1,15 86:2,15 86:1,15 86:2,15 86:1,15 86:1,15 86:2,15 86:1,15		-	-	ī	•
66:23 66:2.6 67:25 68:3 bar 17:12,13,14 74:22 76:1,10 76:12 77:13 78:15 79:14 64:19 76:12 78:19 78:15 79:14 64:19 76:12 78:19 88:23.11 base 69:16 base 69:16 base 69:16 base 69:11 21:10 29:13 authorize 17:1,2 39:4 72:2 bodies 47:1 body 60:24 called 42:21,24 days alability 15:1 55:22 base 69:16 base 69:16 base 69:11 32:10 29:13 authorize 17:1,2 39:4 72:2 bodies 47:1 body 60:24 called 42:21,24 days alability 15:1 55:22 base 69:16 body 60:24 bodies 47:1 body 60:24 called 42:21,24 days alability 10:1 56:17 32:2 days 38:25 beginning 38:25 beg	60:11 63:19	bankruptcy	45:17 48:4,21	<u>C</u>	cease 13:4 47:6
67:25 68:3 har 17:12,13,14 53:15 61:23 cabinet 67:6 carm at 81:3 centuries 81:9 centuries 81:9 <td>65:23 66:2,6</td> <td></td> <td>49:8,18 52:22</td> <td></td> <td>47:11 80:18</td>	65:23 66:2,6		49:8,18 52:22		47:11 80:18
74:22 76:1,10 76:12 77:13 40:6 64:15,15 67:1,6,12 Caffa 81:13 certain 30:18 called 42:21,24 42:22,323,23,24 deciled 42:21,24 42:25 deciled 42:21,24 42:25 called 42:21,24 42:25	67:25 68:3	bar 17:12,13,14	53:15 61:23		centuries 81:9
Total Tota	74:22 76:1,10	, ,	62:13 66:16		certain 30:18
78:15 79:14 64:19 76:12 78:19 42:22,23,23,24 25:10 31:13 32:21 41:21 84:12,13,16 85:6,15 86:1,1 86:3,13 39:4 72:2 79:8 82:3,11 42:22,23,23,24 42:22,24 42:22 61:6 6half 1:19,20 8half 1:19,20 8half 1:19,20 8half 1:19,20 8half 1:19,20 8half 1:19,20 8half 1:19,20 <td>· ·</td> <td>, ,</td> <td>67:1,6,12</td> <td></td> <td></td>	· ·	, ,	67:1,6,12		
81:23 83:25 barred 14:25 79:8 82:3,11 called 42:21,24 32:21 41:21 85:6,15 86:1,1 85:6,15 86:1,1 authorize 17:1,2 39:4 72:2 bitts 54:4 42:25 called 42:21,24 caling 69:20 chain 41:19,20		· ·	, , ,		
84:12,13,16 85:6,15 86:1,1 86:6,15 86:1,1 authorize 17:1,2 automatically 15:1 55:22 availability 77:20 availability 75:20 availabilor 75:20 availabilor 16:7,9 17:23 17:24 18:1,5 19:1 20:9,18 22:15 23:11 29:10 34:12,13 34:19 39:3 34:19 39:3 34:19 39:3 34:19 39:3 34:19 39:3 40:9 42:13,21 49:5 51:25 57:17 64:21 76:16 77:7,13 79:22 85:19,22 avenues 45:1 63:3 availabilor 79:22 85:19,22 avenues 45:1 65:15 77:3 Ayatollah 50:3 availabilor 85:6,15 86:1,1 47:21,22 bodies 47:1 body 60:24 bound 25:13 bound 25:13 40:23 47:9 52:10 61:18 bit 64:4 bound 25:13 40:23 47:9 52:10 61:18 bit 63:8,14 41:17 51:13 80:15 83:21 80:16 84:17 10 11:10:19 18:12 9:10 4:13 20:17 80:15 84:14 11:19 18:12 11:19 18:12 11:19 18:12 12:14 25:13 22:14 25:13 22:14 25:13 22:1					
85:6,15 86:1,1 86:3,13 based 5:11 2:10 29:13 authorize 17:1,2 authorize 17:1,2 automatically 15:1 55:22 70:3 47:21,22 bids 47:1 body 60:24 bodies 47:1 body 60:24 bound 25:13 availability 74:19 basis 5:13,17 7:7 5:210 65:23 72:6,15 75:29 84:16 Bear 3:10 10:1 56:17 65:23 72:6,15 75:19 84:16 Bear 3:10 16:7,9 17:23 Bear 3:10 beginning 38:25 be			,	,	
86:3,13 authorize 17:1,2 automatically 15:1 55:22 points 8:23 9:9 70:3 availability 75:20 points 5:11	, ,				
authorize 17:1,2 automatically 39:4 72:2 body 60:24 bound 25:13 availability bodies 47:1 body 60:24 carey 43:3 86:2 case 3:4,13 4:19 5:3 6:6 7:19 state for 20:24 48:14 70:1,6,9 character 5:23 desired 3:4:12 care 3:4,13 4:19 5:3 6:6 7:19 state for 20:24 48:14 70:1,6,9 character 5:23 desired 3:4:12 care 3:4,13 4:19 5:3 6:6 7:19 state for 20:24 48:14 70:1,6,9 character 5:23 desired 3:4:13 4:19 carey 43:3 86:2 case 3:4,13 4:19 5:3 6:6 7:19 state for 20:24 48:14 70:1,6,9 character 5:23 desired 3:4:12 care 3:4,13 4:19 5:3 6:6 7:19 state for 20:24 4:22 case 3:4,13 4:19 5:3 6:6 7:19 state for 20:24 4:21 for 20:32 available 35:15 Nound 25:13 state for 20:24 desired 3:4:12 for 20:32 available 35:15 Nound 25:13 state for 20:32 available 35:12 available 35:12 available 35:15 Nound 25:12 state for 20:32 available 35:12 available 35:12 available 35:15 Nound 25:12 state for 20:32 available 35:12 available 35:25 belongs 56:6 best 45:24 47:3 available 35:12 available	*		· ·		· ·
automatically 74:19 body 60:24 bound 25:13 carry 43:3 86:2 case 3:4,13 4:19 character 5:23 44:12 67:20 case 3:4,13 4:19 character 5:23 44:12 67:20 characterizati 5:3 6:6 7:19 5:10 6:13 12:13 6:13 2:13 2:11 2:11 11:19 18:21 2:11 2:11 2:1:19 8:1 2:1:19 8:1 2:1:14 2:1:13 2:1:14 2:1:13 2:1:14 2:1:13 2:1:14 2:1:19 2:1:19 2:1:19 2:1:19 2:1:19 <	· · · · · · · · · · · · · · · · · · ·				_
15:1 55:22 70:3 32:2 32:2 52:10 61:18 55:3 6:6 7:19 55:16 charges 14:24 Charter 3:11 11:19 18:21 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 23:14 25:					' '
70:3 availability 75:20 10:1 56:17 75:20 10:1 56:17 75:20 33:16 44:17 75:20 16:7,9 17:23 16:7,9 17:23 16:7,9 17:23 17:24 18:1,5 19:1 20:9,18 22:15 23:11 29:10 34:12,13 34:19 39:3 40:9 42:13,21 49:9 52:10 88:16 behalf 1:16,18 29:10 34:12,13 34:19 39:3 40:9 42:13,21 49:5 51:25 51:17 64:21 76:16 77:7,13 79:22 85:19,22 avenues 45:1 63:3 avoilablos:3 awailable 35:15 B back 9:15 23:22 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 32:2 27:24 81:14 38:17,19 39:23 32:2 40:23 47:9 52:10 61:18 branch 32:8,22 53:16 44:17 33:16 44:17 33:16 44:17 33:16 44:17 33:16 44:17 33:16 44:17 33:16 44:17 33:16 44:17 33:16 44:17 32:14 81:13 20:17 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 22:14 25:13 32:14 48:12 40:9 42:142,14 51:12 58:21 40:2 44:2 40:2 34:12 40:2 42:25 40:23 41:21 40:2 42:25 40:23 41:21 40:2 42:25 40:11,18 51:15 40:16 13:12 40:13 12:13 11:19 18:21 22:14 25:13 22:14 2	-			•	
availability basis 5:13,17 7:7 52:10 61:18 9:10,18,25 51:6 charges 14:24 Avena 11:13 75:19 84:16 80:15 83:21 13:20,21,23 11:19 18:21 24:11 29:9 44:5 Avena 11:13 75:19 84:16 80:15 83:21 14:13 20:17 22:14 25:13 12:0:9,18 25:10 61:18 51:6 charges 14:24 Charter 3:11 17:24 18:1,5 Bee 37:10 84:4 22:14 25:13 22:14 25:13 22:15 23:11 beginning 38:25 beginnings 37:6 85:8 29:2,4 30:20 26:18 87:10,14 29:10 34:12,13 34:19 39:3 34:19 39:3 37: 23:1 39:18 35:9,22 36:24 33:4,20 33:25 55:8 Chief 3:3,8 4:13 55:8 Chief 3:3,8 4:13 55:8 Chief 3:3,8 4:13 56:9,15 6:8 29:2,4 30:20 33:4,20 33:25 55:8 Chief 3:3,8 4:13 56:9,15 6:8 29:2,4 30:20 33:4,20 33:25 35:9,22 36:24 33:14,20 33:25 57:5,14 8:5 9:13 34:14 20:3 32:2 35:14 25:24 33:14 20:3 32:2 35:9,22 36:24 33:14 20:3 32:2 35:9,22 36:24 33:14 20:3 32:2 35:14 8:5 9:13 34:14 20:3 32:2 35:14 8:5 9:13 34:14 20:3 32:2					
75:20 available 35:15 Avena 11:13 65:23 72:6.15 Avena 11:13 75:19 84:16 Bee 37:10 Bee 37:10 Bee 37:10 Bee 37:10 Beginning 38:25 19:1 20:9.18 22:15 23:11 29:10 34:12,13 34:19 39:3 40:9 42:13,21 40:9 42:13,21 40:9 42:13,21 40:9 42:13,21 40:9 42:13,21 76:16 77:7,13 76:16 77:7,13 76:16 77:7,13 79:22 85:19,22 avenues 45:1 63:3 avoid 35:12 avoid 35:12 avoid 35:12 avoid 35:12 avoid 35:12 bether 62:22 27:24 32:3 28:14 34:13,23 32:					
available 35:15 65:23 72:6,15 33:16 44:17 10:120,212,3 Charter 3:11 11:19 18:21 Avena 11:13 16:7,9 17:23 Bee 37:10 84:4 22:14 25:13 14:13 20:17 22:14 25:13 24:1 29:9 44:5 19:1 20:9,18 beginning 38:25 beginning 37:6 behalf 1:16,18 beginning 37:6 behalf 1:6,18 breach 44:8 29:2,4 30:20 31:4,20 33:25 55:8 Chief 3:3,8 4:13 29:10 34:12,13 3:7 23:1 39:18 67:18 79:19 Breard 49:12,14 38:10,16 39:1 40:2 4:25 40:2 4:25 55:9,22 36:24 7:5,14 8:5 9:13 5:6,9,15 6:8 7:5,14 8:5 9:13 5:6,9,15 6:8 7:5,14 8:5 9:13 5:6,9,15 6:8 7:5,14 8:5 9:13 5:6,9,15 6:8 7:5,14 8:5 9:13 38:10,16 39:1 40:2 4:25 40:2 4:25 43:16 45:4 47:15 49:8,12 40:2 4:25 45:14 40:24:25 43:16 45:4 47:15 49:8,12 40:2 4:25 40:2 4:25 40:2 4:25 43:16 45:4 47:15 49:8,12 40:2 4:25 40:2 4:25 40:2 4:25 40:2 4:25 40:2 4:25 40:2 4:25 40:2 3,5,12,16 51:18,22 53:7 53:8,9 54:6,24 61:3,16,21,24 61:3		· · · · · · · · · · · · · · · · · · ·		, ,	
Avena 11:13 75:19 84:16 80:15 83:21 13:20 75:19 13:20 75:19 13:21 13:21 13:21 24:13 20:17 22:14 25:13 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 24:13 20:0 25:69,15 6:8 25:69,15 6:8 25:69,15 6:8 25:69,15 6:8 25:69,15 6:8 25:69,15 6:8 25:14 8:5 9:13 38:10,16 39:1 40:24 22:25 40:24 22:25 43:16 45:4 47:15 49:8,12 40:24 22:25 43:16 45:4 47:15 49:8,12 47:15 49:8,12 47:15 49:8,12 47:15 49:8,12 47:15 49:8,12 47:15			,		
Bee 37:10 beginning 38:25 begand 4:8 breach 44:8 breach 44:1 29:24 30:20 31:4,20 33:25 35:9,22 36:24 38:10,16 39:1 40:23 41:21 40:24 42:25 40:24		· · · · · · · · · · · · · · · · · · ·		, ,	
17:24 18:1,5 19:1 20:9,18 22:15 23:11 29:10 34:12,13 34:19 39:3 40:9 42:13,21 49:5 51:25 27:17 64:21 72:10 20:10 75:21 76:16 77:7,13 79:22 85:19,22 avenues 45:1 63:3 avoid 35:12 avare 6:1 65:11 65:15 77:3 Ayatollah 50:3 a.m 1:13 3:2 87:6 50:21 27:24 32:2 27:24 32:2 37:6 50:21 52:5 55:4,13 59:19 69:21,23 72:48 1:14 38:17,19 39:23 38:17,19 39:23 38:17,19 39:23 38:17,19 39:23 38:17,19 39:23 38:17,19 39:23 38:17,19 39:23 38:18,14,25 38:18,14 38:19,19 21:8,19 21:8,19 22:21 23:3 25:6,9,15 6:8 35:9,22 36:24 38:10,16 39:1 40:2 42:25 43:16 45:4 40:2 42:25 43:16 45:4 40:2 42:25 43:16 45:4 47:15 49:8,12 49:15,21 51:17 40:16 47:15 49:8,12 49:15,21 51:17 51:18,22 53:7 53:8,9 54:6,24 49:15,21 51:17 53:8,9 54:6,24 46:22,25 47:13 46:22,25 47:13 47:18,19 50:9 65:27 21.7 73:11 74:20 77:8,25 78:3 79:16,20 80:9 85:8 breach 44:8 breach 44:8 breach 44:8 breach 44:8 breach 44:8 55:12 51:12 58:21 40:2 42:25 43:10,16 39:1 40:2 42:25 43:16 45:4 47:15 49:8,12 49:15,21 51:17 51:14,16,22 49:15,21 51:17 51:14,16,22 49:15,21 51:17 51:18,22 53:7 53:8,9 54:6,24 49:15,21 51:17 53:8,9 54:6,24 61:25 63:11 65:2 72:17 73:11 74:20 77:8,25 78:3 79:16,20 80:9 85:8 breach 44:8 55:12 40:2 42:25 43:10,16 39:1 40:2 42:25 43:16 45:4 47:15 49:8,12 49:15,21 51:17 40:16 40:2 34:12 47:15 49:8,12 49:15,21 51:17 51:17 59:8,13 49:10,16 49:1 49:15,21 51:17 51:17 59:8,13 49:10,16 49:1 49:15,21 51:17 51:17 59:18 49:10,16 49:2 49:2 53:7 53:8,9 54:6,24 61:25 63:11 65:2 72:17 73:11 74:20 77:8,25 78:3 79:16,20 80:9 85:14,25 87:1 87:14 48:12,13 49:10,16 49:14 49:15,21 35:18 49:10,16 49:14 49:15,21 35:18 49:10,16 49:14 49:15,21 35:18 49:10,16 49:14 49:15,21 35:18 49:10,16 49:14 49:15,21 35:18 49:10,16 49:					
Description	,				
22:15 23:11 behalf 1:16,18 breach 44:8 31:4,2 33:25 5:6,9,15 6:8 7:5,14 8:5 9:13 39:10 34:12,13 34:19 39:3 40:9 42:13,21 3:7 23:1 39:18 67:18 79:19 Breard 49:12,14 38:10,16 39:1 9:15,24 13:12 49:5 51:25 believe 45:21 Breyer 8:9,11 40:2 42:25 15:14,16,22 15:14,16,22 71:20 75:21 72:10 40:23 41:21 49:15,21 51:17 22:21 23:3 76:16 77:7,13 79:22 85:19,22 Belmont 36:25 43:9,21 44:2 53:8,9 54:6,24 28:20,23,25 avenues 45:1 belongs 56:6 45:20 46:11,18 66:22,25 47:13 66:27:21 29:12,16 33:23 avoid 35:12 best 45:2 47:3 47:18,19 50:9 78:15 53:16,22,24 53:17,73:174:20 74:20 76:14 Ayatollah 50:3 a.m 1:13 3:2 6:15 7:11 71:25,7,9,12 79:2 80:21 79:2 80:21 79:16,20 80:9 87:6 72:18 57:1 70:11,24 82:1,6 87:4,6 85:14,25 87:1 bind 46:3 57:8 78:15 brief 62:1 67:10 59:9 78:9,21 87:3,4 59:19 69:21,23		\circ		,	
29:10 34:12,13 34:19 39:3 40:9 42:13,21 49:5 51:25 57:17 64:21 76:16 77:7,13 79:22 85:19,22 avenues 45:1 63:3 avoid 35:12 aware 6:1 65:11 65:15 77:3 Ayatollah 50:3 a.m 1:13 3:2 87:6 Belick 9:15 23:22 27:24 32:2 27:24 32:2 27:24 32:2 37:6 50:21 59:19 69:21,23 72:10 37:22 24,6,9,12 38:10,16 39:1 40:2 42:25 40:2 42:25 43:10,16 39:1 40:2 42:25 44:10 40:2 42:25 44:10 40:2 42:25 44:10 40:2 42:25 44:10 40:2 42:25 44:10 40:2 42:25 45:10 40:2 42:25 43:10 40:2 42:25 44:10 40:2 42:25 45:	· ·			,	· ·
34:19 39:3 40:9 42:13,21 49:5 51:25 57:17 64:21 70:10 75:21 76:16 77:7,13 79:22 85:19,22 avenues 45:1 63:3 avoid 35:12 aware 6:1 65:15 65:15 77:3 Ayatollah 50:3 a.m 1:13 3:2 87:6 Back 9:15 23:22 27:24 32:2 27:24 32:2 37:6 50:21 52:5 55:4,13 59:19 69:21,23 72:4 81:14 38:10,16 39:1 40:2 42:25 40:2 42:25 43:16 45:4 40:2 42:25 43:16 45:4 47:15 49:8,12 49:15,21 51:17 51:18,22 53:7 53:8,9 54:6,24 61:13,16,21,24 61:25 63:11 65:2 72:17 73:11 72:15 46:22,25 47:13 47:18,19 50:9 53:16,22,24 54:29 56:23 59:19 69:21,23 72:18 bind 46:3 57:8 78:15 binding 11:22 27:24 32:2 37:6 50:21 52:5 55:4,13 59:19 69:21,23 72:4 81:14 38:10,16 39:1 40:2 42:25 43:16 45:4 47:15 49:8,12 49:15,21 51:17 51:18,22 53:7 53:8,9 54:6,24 61:13,16,21,24 61:25 63:11 65:2 72:17 73:11 74:20 78:2,19,20 79:2 80:21 79:16,20 80:9 87:3,4 choice 19:4,7 32:11 choose 57:13 choose 63:1 chose 63:1 chose 62:18				,	' '
40:9 42:13,21 67:18 79:19 51:12 58:21 40:2 42:25 15:14,16,22	,		$\overline{\mathcal{C}}$,	
49:5 51:25 believe 45:21 Breyer 8:9,11 43:16 45:4 18:23 19:9,11 71:20 75:21 72:10 40:23 41:21 49:15,21 51:17 22:21 23:3 76:16 77:7,13 believes 76:10 42:3,5,12,16 49:15,21 51:17 22:21 23:3 79:22 85:19,22 Belmont 36:25 43:9,21 44:2 49:15,21 51:17 22:21 23:3 avenues 45:1 belongs 56:6 45:20 46:11,18 61:13,16,21,24 29:12,16 33:23 63:3 bench 77:15 46:22,25 47:13 61:25 63:11 34:6,8 37:11 aware 6:1 65:11 78:15 53:16,22,24 73:11 74:20 74:20 76:14 78:15 53:16,22,24 78:2,19,20 77:8,25 78:3 Ayatollah 50:3 beyond 6:12,12 57:1 70:11,24 79:2 80:21 79:16,20 80:9 87:6 78:15 71:22 72:5,8 72:12 73:2 82:1,6 87:4,6 82:5 84:11,21 80xck 9:15 23:22 15:1,3 16:24 19:1 25:12 19:1 25:12 19:1 25:12 19:1 25:12 19:1 25:12 18:23 19:9,11 80xch 9:15 23:22 15:1,3 16:24 16:25 63:11 17:20 <					,
57:17 64:21 50:2 60:2 9:5,12 40:16 47:15 49:8,12 19:19 21:8,19 71:20 75:21 72:10 40:23 41:21 49:15,21 51:17 22:21 23:3 79:22 85:19,22 3elmont 36:25 43:9,21 44:2 53:8,9 54:6,24 28:20,23,25 avenues 45:1 belongs 56:6 45:20 46:11,18 61:13,16,21,24 29:12,16 33:23 avoid 35:12 best 45:2 47:3 47:18,19 50:9 61:25 63:11 34:6,8 37:11 aware 6:1 65:11 78:15 53:16,22,24 73:11 74:20 74:20 76:14 65:15 77:3 better 62:22 54:2,9 56:23 78:2,19,20 77:8,25 78:3 Ayatollah 50:3 beyond 6:12,12 57:170:11,24 78:2,19,20 77:8,25 78:3 87:6 72:18 71:22,57,9,12 81:2,13,13,22 82:5 84:11,21 87:6 50:21 78:15 57:10 73:6 82:1,6 87:4,6 85:14,25 87:1 52:5 55:4,13 19:1 25:12 57:10 73:6 59:9 78:9,21 62:25 77:24 59:19 69:21,23 32:14 34:13,23 32:14 34:13,23 32:14 34:13,23 32:14 34:13,23 72:4 81:14	· ·				
71:20 75:21 76:16 77:7,13 79:22 85:19,22 avenues 45:1 63:3 avoid 35:12 aware 6:1 65:11 65:15 77:3 Ayatollah 50:3 a.m 1:13 3:2 87:6 Belmot 36:25 binding 11:22 27:24 32:2 27:24 32:2 37:6 50:21 37:10 believes 76:10 40:23 41:21 42:3,5,12,16 43:9,21 44:2 49:15,21 51:17 51:18,22 53:7 53:8,9 54:6,24 61:13,16,21,24 61:25 63:11 65:2 72:17 73:11 74:20 74:20 76:14 77:8,25 78:3 79:2 80:21 77:18 79:2 80:21 77:18 79:2 80:21 79:16,20 80:9 82:5 84:11,21 87:6 78:15 57:17 0:11,24 72:18 57:10 67:10 73:6 67:10 73:6 50:21 52:5 55:4,13 59:19 69:21,23 72:4 81:14 84:12 72:10 40:23 41:21 49:15,21 51:17 51:18,22 53:7 53:8,9 54:6,24 61:13,16,21,24 61:25 63:11 65:2 72:17 73:11 74:20 74:20 76:14 77:8,25 78:3 79:2 80:21 79:16,20 80:9 82:5 84:11,21 87:3,4 choice 19:4,7 32:11 chose 57:13 chosing 54:14 62:25 77:24 62:25 77:24 chose 63:1 chose 63:1 chose 62:18					
76:16 77:7,13 believes 76:10 42:3,5,12,16 43:9,21 44:2 51:18,22 53:7 26:14 27:1,7 avenues 45:1 belongs 56:6 43:9,21 44:2 53:8,9 54:6,24 28:20,23,25 avoid 35:12 bench 77:15 46:22,25 47:13 47:18,19 50:9 61:13,16,21,24 29:12,16 33:23 aware 6:1 65:11 best 45:2 47:3 47:18,19 50:9 65:2 72:17 39:14,19 72:15 Ayatollah 50:3 beyond 6:12,12 54:2,9 56:23 78:2,19,20 78:2,19,20 77:8,25 78:3 a.m 1:13 3:2 6:15 7:11 71:2,5,7,9,12 79:2 80:21 79:16,20 80:9 bind 46:3 57:8 78:15 5rief 62:1 67:10 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 79:9 78:9,21 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 </td <td></td> <td></td> <td>· · · · · · · · · · · · · · · · · · ·</td> <td></td> <td></td>			· · · · · · · · · · · · · · · · · · ·		
79:22 85:19,22 Belmont 36:25 43:9,21 44:2 53:8,9 54:6,24 28:20,23,25 avenues 45:1 belongs 56:6 45:20 46:11,18 53:8,9 54:6,24 29:12,16 33:23 avoid 35:12 best 45:2 47:3 47:18,19 50:9 65:2 72:17 39:14,19 72:15 aware 6:1 65:11 better 62:22 54:2,9 56:23 78:2,19,20 74:20 76:14 Ayatollah 50:3 beyond 6:12,12 57:1 70:11,24 79:2 80:21 79:16,20 80:9 B bind 46:3 57:8 72:18 71:22 72:5,8 72:12 73:2 82:1,6 87:4,6 82:5 84:11,21 bind 46:3 57:8 78:15 brief 62:1 67:10 67:10 73:6 78:9 78:9,21 78:9,21 78:24 81:4					
avenues 45:1 belongs 56:6 45:20 46:11,18 61:13,16,21,24 29:12,16 33:23 avoid 35:12 best 45:2 47:3 46:22,25 47:13 61:25 63:11 34:6,8 37:11 aware 6:1 65:11 65:15 77:3 better 62:22 53:16,22,24 73:11 74:20 74:20 76:14 Ayatollah 50:3 beyond 6:12,12 54:29, 56:23 78:2,19,20 77:8,25 78:3 a.m 1:13 3:2 6:15 7:11 72:18 71:22,57,9,12 81:2,13,13,22 82:5 84:11,21 B bind 46:3 57:8 78:15 brief 62:1 67:10 67:10 73:6 cases 17:5 30:18 87:3,4 choice 19:4,7 37:6 50:21 19:1 25:12 50:04 59:9 78:9,21 81:8,14,25 62:25 77:24 59:19 69:21,23 32:14 34:13,23 32:14 34:13,23 33:17,19 39:23 33:17,19 39:23 33:14,19 21 62:25 77:24 84:12 45:20 46:11,18 46:22,25 47:13 61:35 6:23 73:11 74:20 74:20 76:14 77:8,25 78:3 79:16,20 80:9 82:5,821,1,21 85:14,25 87:1 87:3,4 87:3,4 87:3,4 87:3,4 87:3,4 87:3,4 87:3,4	•			*	,
63:3 bench 77:15 46:22,25 47:13 61:25 63:11 34:6,8 37:11 avoid 35:12 best 45:2 47:3 47:18,19 50:9 65:2 72:17 39:14,19 72:15 aware 6:1 65:11 78:15 53:16,22,24 73:11 74:20 74:20 76:14 Ayatollah 50:3 beyond 6:12,12 57:1 70:11,24 79:2 80:21 79:16,20 80:9 a.m 1:13 3:2 6:15 7:11 71:22,57,9,12 81:2,13,13,22 82:5 84:11,21 87:6 72:18 57:12 73:2 57:10 73:6 57:10 73:1 57:10 73:6 57:10 73:1 57:10 73:1 57:10 73:1 57:10 73:1			, , , , , , , , , , , , , , , , , , ,	, , ,	
avoid 35:12 best 45:2 47:3 47:18,19 50:9 65:2 72:17 39:14,19 72:15 aware 6:1 65:11 78:15 53:16,22,24 73:11 74:20 74:20 76:14 Ayatollah 50:3 better 62:22 54:2,9 56:23 78:2,19,20 77:8,25 78:3 a.m 1:13 3:2 6:15 7:11 71:2,5,7,9,12 79:2 80:21 79:16,20 80:9 B bind 46:3 57:8 72:12 73:2 82:1,6 87:4,6 85:14,25 87:1 bind 46:3 57:8 78:15 brief 62:1 67:10 67:10 73:6 cases 17:5 30:18 87:3,4 choice 19:4,7 37:6 50:21 15:1,3 16:24 19:1 25:12 broad 67:17 59:9 78:9,21 choose 57:13 choose 57:13 choose 63:1 59:19 69:21,23 32:14 34:13,23 32:14 34:13,23 Brussels 8:13,17 Brussels 8:13,17 causal 54:24 chose 63:1		0			
aware 6:1 65:11 78:15 53:16,22,24 73:11 74:20 74:20 76:14 Ayatollah 50:3 better 62:22 54:2,9 56:23 78:2,19,20 77:8,25 78:3 a.m 1:13 3:2 6:15 7:11 71:2,5,7,9,12 81:2,13,13,22 82:5 84:11,21 B bind 46:3 57:8 72:12 73:2 bind 46:3 57:8 72:12 73:2 cases 17:5 30:18 87:3,4 binding 11:22 57:1 0 73:6 57:10 73:6 57:10 73:6 57:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 67:10 73:6 79:9 78:9,21 60:0se 57:13 60:0se 57:13 60:0se 57:13 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 60:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 70:10:25 77:24 7			,		,
65:15 77:3 better 62:22 54:2,9 56:23 78:2,19,20 77:8,25 78:3 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 79:16,20 80:9 82:5 84:11,21 85:14,25 87:1 85:14,25 87:1 85:14,25 87:1 85:14,25 87:1 87:3,4 87			· ·		· ·
Ayatollah 50:3 beyond 6:12,12 57:1 70:11,24 79:2 80:21 79:16,20 80:9 87:6 6:15 7:11 71:2,5,7,9,12 81:2,13,13,22 82:5 84:11,21 B bind 46:3 57:8 72:12 73:2 82:1,6 87:4,6 85:14,25 87:1 back 9:15 23:22 binding 11:22 57:1 70:11,24 79:2 80:21 82:5 84:11,21 57:1 70:11,24 79:2 80:21 79:16,20 80:9 82:5 84:11,21 85:14,25 87:1 85:14,25 87:1 85:14,25 87:1 67:10 73:6 67:10 73:6 67:10 73:6 67:10 52:13 32:11 59:19 69:21,23 26:21 28:3 59:19 69:21,23 32:14 34:13,23 59:19 69:21,23 32:14 34:13,23 81:8,14,25 62:25 77:24 84:12 38:17,19 39:23 Brussels 8:13,17 causal 54:24 chosen 62:18					
a.m 1:13 3:2 6:15 7:11 71:2,5,7,9,12 81:2,13,13,22 82:5 84:11,21 B bind 46:3 57:8 72:12 72:12 73:2 82:1,6 87:4,6 85:14,25 87:3,4 binding 11:22 binding 11:22 binding 11:22 brief 62:1 67:10 73:2 60:15 73:2 83:13,13,22 85:14,25 87:3,4 87:1,2 87:3,4 87:3,4 87:3,4 87:3,4 87:3,4 <			, , , , , , , , , , , , , , , , , , ,	, , , , , , , , , , , , , , , , , , ,	· · · · · · · · · · · · · · · · · · ·
87:6 72:18 71:22 72:5,8 81:2,13,13,22 85:14,25 87:1 B bind 46:3 57:8 72:12 73:2 brief 62:1 67:10 67:10 73:6 cases 17:5 30:18 87:3,4 choice 19:4,7 32:11 27:24 32:2 15:1,3 16:24 bring 50:6 49:10 52:13 59:9 78:9,21 59:9 78:9,21 choosing 54:14 59:19 69:21,23 32:14 34:13,23 broadly 28:12 81:8,14,25 62:25 77:24 59:19 69:21,23 32:14 34:13,23 38:17,19 39:23 Brussels 8:13,17 cast 55:15 chose 63:1 85:14,25 87:1 85:14,25 87:1 85:14,25 87:1 87:3,4 choice 19:4,7 32:11 59:9 78:9,21 62:25 77:24 62:25 77:24 62:25 77:24 85:14,25 87:1 67:10 73:6 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 44:12,13 73:12 4			· ·		· · · · · · · · · · · · · · · · · · ·
B bind 46:3 57:8 72:12 73:2 cases 17:5 30:18 87:3,4 back 9:15 23:22 binding 11:22 brief 62:1 67:10 67:10 73:6 34:21 35:18 34:21 35:18 32:11 32:11 choice 19:4,7 32:11 choice 19:4,7 32:11 choice 19:4,7 32:11 choose 57:13 choose 57:13 choose 57:13 choosing 54:14 62:25 77:24 chose 63:1 chose 63:1 chose 63:1 chose 62:18					
B 78:15 brief 62:1 67:10 34:21 35:18 34:21 35:18 32:11 27:24 32:2 15:1,3 16:24 bring 50:6 49:10 52:13 choice 19:4,7 37:6 50:21 19:1 25:12 broad 67:17 59:9 78:9,21 choosing 54:14 59:19 69:21,23 32:14 34:13,23 brother 40:1 81:8,14,25 chose 63:1 72:4 81:14 38:17,19 39:23 Brussels 8:13,17 causal 54:24 chosen 62:18	07.0		,	, , ,	· ·
back 9:15 23:22 binding 11:22 67:10 73:6 34:21 35:18 37:12 44:12,13 32:11 27:24 32:2 15:1,3 16:24 bring 50:6 49:10 52:13 choose 57:13 37:19 45:12 26:21 28:3 59:19 69:21,23 32:14 34:13,23 32:14 34:13,23 33:17,19 39:23 37:12 44:12,13 49:10 52:13 59:9 78:9,21 67:25 77:24 67:25 77:24 37:12 44:12,13 59:9 78:9,21 67:10 73:6	В				'
27:24 32:2 37:6 50:21 52:5 55:4,13 59:19 69:21,23 72:4 81:14 84:12 84:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:13 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:13 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:13 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 19:1 25:12 15:1,3 16:24 16:1,3 16:24 16:1,3 16:24 16:1,3 16:24 16:1,3 16:24					
37:6 50:21 52:5 55:4,13 59:19 69:21,23 72:4 81:14 84:12 19:1 25:12 26:21 28:3 32:14 34:13,23 38:17,19 39:23 19:1 25:12 26:21 28:3 32:14 34:13,23 38:17,19 39:23 19:1 25:12 26:21 28:3 32:14 34:13,23 38:17,19 39:23 19:1 25:12 26:21 28:3 32:14 34:13,23 38:17,19 39:23 19:1 25:12 26:21 28:3 28:10 28:3 28:10 28:10 28:3		0		,	
52:5 55:4,13 59:19 69:21,23 72:4 81:14 84:12 59:19 69:21,23 38:17,19 39:23 Brussels 8:13,17 59:9 78:9,21 81:8,14,25 cast 55:15 causal 54:24 62:25 77:24 chose 63:1 chosen 62:18		*	0		
59:19 69:21,23					_
72:4 81:14 38:17,19 39:23 Brussels 8:13,17 causal 54:24 chosen 62:18			•	, ,	
84-12 Salari Sal					
caveat 51:11 03.4		· ·	Di usscis 0.13,1/		
		70.7 4J.1J		caveat 51:11	05.4
				<u> </u>	<u> </u>

circumstance	combined 18:20	49:20,22 50:14	38:12 57:4	construed 14:11
10:12 57:7	come 8:15 53:12	50:16,25 58:15	66:8	75:5
58:14	69:21,23 70:1	62:13,13,17	Congress's 15:5	construing
cited 81:25	Comegys 81:25	66:18 80:23,24	Connally 55:11	86:10
claim 51:19 53:3	82:5	81:3 85:3	79:24 80:4	consular 4:22
74:14,17,19	coming 11:4	complying 16:1	connection	53:2 57:24
82:24,25	77:15	components	54:24	consulate 71:14
claimed 79:11	comity 36:9	24:2	consents 68:24	71:15 72:18
claims 30:7,9	38:25 39:5,7,7	compromise	consequence	contacted 71:17
32:23 82:21	39:11	85:6 86:14	58:9 74:21	content 19:3
clarify 30:12	commandeers	compulsory	consequences	context 27:25
class 30:18 81:8	65:13	12:12 44:10	69:5	contrary 3:23
clause 22:4,19	comment 25:4	79:25	consider 86:3	32:25 37:12
52:8 60:8 83:7	commercial	concede 84:13	considerable	40:25 66:3
84:9	46:3	conceded 40:2	73:6 74:5	67:13 74:6
clear 20:16	commission	conceding 9:16	consistent 11:8	75:5 76:4
22:15 24:2	25:1	concerned 78:10	50:8 51:21	contravene 9:23
26:11 39:10,10	commission-o	concerning	60:2 62:3 66:7	84:18,22
43:6,17 47:9	26:5	37:13 49:14,15	86:3	control 58:3
63:13 64:14	commits 85:9	58:25	consists 43:1	controlling 39:9
78:18 86:18	committed 46:9	concerns 4:14	constitution	controls 21:12
clearly 6:12	85:7	concluded 49:16	3:19 4:5 8:19	Convention
30:15 32:12	community	59:16 66:3	8:21,24 9:10	10:4 19:18
Clement 1:17	52:12	conclusion 17:9	13:14 18:3	29:4,6,8,14,20
2:5 22:24,25	compel 13:13	19:22 32:25	33:22 40:18,24	30:14,25 32:6
23:3,7,16,24	completely 37:3	68:10 71:24	41:16,23 43:12	41:5 44:12
24:13,19,25	72:20	75:17 78:12	45:19 60:10	50:22 51:7,13
25:7,15 26:2	compliance 24:9	conclusive 10:24	79:14 80:11	52:20 57:18,23
26:23 27:4,17	27:22	49:4 60:11,17	86:2	58:22 64:24
28:11,15,23	complied 18:14	conferred 81:10	constitutional	85:1
29:3,16 30:2,6	21:16,21,24	conferring	3:23 4:10,11	conviction 78:5
30:21 32:1,15	52:14 59:14	55:24	11:20 16:23	convictions
32:20 33:3,13	comply 3:13,16	confess 71:17	28:19 46:7	54:15 77:11,14
34:20 35:2,7	5:4 6:25 7:25	confessed 71:19	55:21 56:16	79:11
35:14,23 36:2	9:23,25 10:12	conform 57:24	59:3 62:17	cooperative
36:18 37:15,19	10:15,19 11:10	Congress 3:20	63:5 68:22	36:10,11
37:25	11:19 12:1	13:3 25:22,23	80:15 84:18	core 81:13
client 41:7	13:6 14:4,11	25:25 26:12	86:24	corollary 63:24
clients 23:17	15:4,6 18:7,10	30:15,19 35:25	constraint 81:1	64:4
close 26:3	19:7,17,21	38:8,10 44:16	81:1	correct 6:3
cognizable	22:5,11 23:10	44:20 60:20	constraints 4:11	17:18,19 23:16
51:10	24:4,5,18,23	63:6 64:5,16	4:14 14:6 80:8	30:24 50:19,24
cognizance	24:24 25:5,6	64:18,20 65:18	80:11	52:17 56:22
82:23	25:10,10 26:7	66:4 69:13	construction	59:22 62:16
colleagues 48:15	26:10,15,17	70:1 80:22	21:10	67:14 70:10
collects 53:18	27:19 31:14	81:4 83:13	construe 7:19,24	72:20 75:24
colorable 34:1	33:17 35:3	congressional	84:14 86:2,9	76:25 77:11,21

78:6 79:6	33:21 34:13	court's 6:22 7:2	62:2,15 63:3	decides 6:4
correctly 73:24	35:3 36:1,24	7:7,11 8:2	63:13,21,24	44:17
Council 24:7,22	37:2,13 38:18	10:18 20:5	64:4,11,20	deciding 33:18
44:6 55:15	39:1,20 40:4,8	21:4 34:16	65:20,24 66:20	41:10
78:23 79:3	41:4,6,14,16	40:15 60:3,22	67:9,19 68:2,9	decision 3:13,14
counsel 58:5	43:16,17 44:24	78:10 85:6	68:15,18,22	6:1 11:21 17:4
59:6	45:4,7,9,18	86:13	69:3,12,18,25	17:24,25 18:1
count 39:15	48:23 49:1,14	cover 30:23	70:4,7,10,23	18:5 25:5,6
counterpart	49:16,25 51:12	covered 29:18	71:1,4,7,11,13	27:24 28:2
12:14	51:19,25 56:7	29:22	72:5,10,14,20	34:14,14 40:3
countries 24:8	56:18,19 58:21	CO-COUNSEL	72:24 73:4,14	40:15 42:13
30:4,6 54:5,7	59:24,25 60:5	74:18	74:4,10,16,21	51:25 55:3,5
country 11:22	61:10,20 62:7	create 51:14,16	75:10,13,16	61:23 65:25
14:8 24:6,12	62:21,22,23,23	58:10 67:1	76:8,18,25	69:14,18 75:25
61:1,2 72:23	63:11,13,17,17	76:12	77:3,12,21	77:7 78:22
76:21 85:9	64:8 65:25	created 51:13,18	78:2,6,22 79:1	decisions 46:15
country's 14:9	66:3 67:16,24	58:22	79:6,16 80:13	48:3 52:11
couple 23:8	68:2,4,9,13,16	creating 64:5	crystal 22:15	55:8,10,17
course 13:13	69:10,11,12	credit 12:15	curiae 1:19 2:7	67:12 76:11
14:17 16:23	70:9 72:6	31:23,24 60:8	23:2	declaration
22:12 23:21	73:10,14,18	66:23	curious 65:7	34:17
24:8 29:19	74:3,13 75:9	crimes 79:15	current 66:14	declined 58:15
30:6 31:4	80:17,20 81:9	criminal 16:13	66:14	80:3
34:20 35:15	81:11,12,15,16	53:4 54:5,6	custody 37:17	default 26:9
37:22 41:22	81:17,22 82:1	73:10,14,19	58:4	31:5 38:20
50:21 54:9,10	82:4,13,15,18	77:14	cut 49:19	41:11 51:20
55:12 85:17	82:19,20,25	crisis 50:2		54:1,7,12 59:1
court 1:1,12 3:9	83:4,8,15,22	critical 23:11	D	71:25
3:17,19 4:16	83:24 84:9	48:11	D 1:17 2:5 3:1	defaulted 51:19
4:19,23,25 5:2	85:1 86:16	Cruz 1:21 2:8	22:25	defendant 58:3
6:11,14,19,24	courts 8:15 16:3	39:15,17,19	day 31:19 62:4	58:4,11,16
6:25 7:4,12,12	16:13 17:1,10	40:8 41:21	64:3	defendants 54:6
7:14,20,23 8:2	17:15 27:8	42:4,12 43:5	dead 60:6	defended 71:1,3
8:8,17,18 9:19	28:4 39:2,8	43:17 44:1,3	deal 57:6 74:8	73:4
9:22 10:4,8	42:14 43:20	44:23 45:5,12	death 76:20 77:6	defense 53:4
11:11,12,22	46:16 47:10	45:15 46:8,17	77:9	73:7
13:5 14:3	48:4,20 49:4	46:21,24 47:1	debate 9:17	definitive 47:2
15:13,25 16:8	50:5 52:23	47:17,24 48:17	55:11	61:10
16:15,17,25	53:4 59:16	50:18 51:5	decades 53:14	degree 36:20,23
19:2 20:2,5,8	62:6 63:15,20	52:17 53:9,13	62:4	deliberate 59:12
20:17,18 21:9	63:23 64:13	53:21,24 54:3	decide 23:22	demand 59:7
21:13,14,16	65:5,5,6,9,10	55:3,23 56:2	39:4 45:10	demands 51:4
22:3,6 23:4,20	65:16 66:16	56:14,21,25	55:25 56:18	denial 64:24
24:10 28:22	67:16 78:15	57:3,12 58:1,9	82:18	deny 54:8
29:7,19 31:11	79:9 85:16	58:13,20 59:10	decided 40:9	department
31:23 32:3,13	courts,and	59:18,19 60:1	54:17,19 81:9	1:18 30:14
33:11,14,15,18	65:10	60:9,18 61:9	82:15,17,19,24	48:1 55:7

	1	1	1	1
66:12,22 67:2	difference 47:23	37:3	11:6,9,16,24	48:4,12 51:8
depend 14:10	61:24	dispense 64:19	12:4,16,20,24	55:5 57:16
depends 8:10	different 10:3,6	displace 21:2,4	13:9,19,22	60:17 64:21
25:18 26:23	19:17,23 20:1	33:11,14	14:2,6,10,13	78:20 83:4
described 4:8	23:9 26:16	displaced 34:18	14:16,20 15:2	effectively 30:9
describes 66:23	27:12 28:1	disposal 62:17	15:15,19 16:5	32:8 35:17
67:11	30:23 33:10,25	dispositive 10:5	16:15,20 17:3	79:13
design 3:24	46:3 57:14	35:9 37:3	17:19,22 18:1	effort 79:2
despite 66:7	84:24	dispositively	18:5,13,19	either 15:17
78:7 79:13	difficult 43:15	85:2	19:5,10,15,25	16:2 18:6,10
destroyed 8:23	50:24 72:14	dispute 5:13	20:17,24 21:3	20:18 54:23
detail 73:6	diplomatic 37:1	6:20 14:17,18	21:13 22:1,22	67:23 77:19
deter 14:23	45:1 49:25	41:22 85:4	23:17 24:20	elected 3:21
determination	52:18 79:7	disputes 6:4,4	43:8 47:4	element 23:11
4:23 6:20 7:8	diplomatically	10:9 15:12	79:17,18,20	emanating
10:1,11,23	50:6	dispute-resolu	82:14 83:17,20	80:14
11:1 16:6,8	directed 13:3,4	5:14	84:7,17,24	embodied 33:21
18:8 20:20	47:6 65:9,9	disrespectful	85:16 86:5	34:2
21:12,22,25	66:17 67:15	69:16	87:2,3	eminently 81:19
22:3 23:10,19	80:14,19 83:22	distinction 26:5	Donovan's 35:4	emphasized
26:7,8,18 27:6	83:25	59:5,8	47:8	67:20
27:9,14 28:3	directive 36:8	district 67:16	dossier 53:18,19	empowers 16:2
28:21 29:13	47:9 65:15	71:24	doubt 29:12,16	enacted 56:13
33:9 34:18	directly 3:23 8:7	diverged 7:1	40:8 45:7,16	encroachment
37:2,8,12,13	65:16 74:5	divested 73:20	drawn 17:10	63:19
38:11,12 60:11	directs 16:13	73:23	duly 38:6	enforce 4:13
61:11 72:16	39:2	dmestic 83:16	duty 10:18	6:23 9:10
83:3 85:20	disable 15:25	doing 7:12 27:22	D.C 1:8,18	10:19 11:2
determine 5:6	disabled 32:4	64:9 66:22		12:7,8 15:18
5:10,10 18:9	disagree 10:10	domestic 25:21	$\frac{\mathbf{E}}{\mathbf{E}}$	15:19 19:4
21:15,20,23	58:1 61:3	25:25 28:10	E 2:1 3:1,1	20:6 23:14,18
27:8,11 48:24	75:10,13,17	43:20 52:23	earlier 11:8 33:1	25:14,23 43:15
50:13 68:3	76:7	67:23 68:20	59:14	55:16 79:9
determined 3:15	disagreed 42:8	69:21 79:8	easier 35:9	80:16 81:12,17
4:19 5:16 6:16	59:25	83:13	73:16	81:18,23 83:16
10:5 11:1 22:9	disagrees 40:12	domestically 4:9	easiest 43:11	86:8
22:16 26:17	disapproval	DONALD 1:15	72:4	enforceability
29:1,15 86:21	66:8	2:3,11 3:6	easy 13:13	80:7
determines 6:23	discharge 27:19	79:18	educated 72:25	enforceable
21:8,10 68:4	disclaims 40:13	Donovan 1:15	effect 10:5 12:14	6:24 8:2,6,8
determing 7:17	disclose 42:6	2:3,11 3:5,6,8	12:16 17:13	21:18 22:19
determining	discussed 48:2	4:5,10,25 5:8	18:10 19:13,15	23:12 31:10,16
7:12 9:19 10:1	discussing 55:18	5:12,19 6:3,9	20:20 28:7	43:20 46:6
84:5	80:6	6:13,19 7:10	32:7 34:17	55:18,22 62:6
deterrence 4:21	discussion 26:4	7:22 8:10 9:4	35:20 36:6,25	80:17,20 81:7
devoted 73:5	59:20 79:25	9:11,14,21	37:3 39:3,4,5 39:12 46:16	enforced 4:9
differ 56:24 57:2	dismissed 14:24	10:2,17,22,25	39.14 40.10	9:20 11:12
		l		l

13:9 15:9,13	espousing 35:17	37:2 38:8	faith 12:15	71:5
15:21,24 21:6	36:4	44:17 67:18,25	31:22,24 60:8	finish 38:22
21:9,11 22:6	ESQ 1:15,17,21	68:1	fall 81:8	first 5:21 14:2
22:17 34:12,19	2:3,5,8,11	exercise 17:16	falls 65:12	15:3,10 26:3
36:15 75:8	essence 69:14,18	22:9	far 66:5 70:18	28:15 31:6
78:23 81:16	essential 60:23	exercised 7:16	76:6	33:20 35:4
83:24	essentially 11:16	79:4	fascinating	44:4 48:18
enforcement	establishing	exercising 7:4	55:10	63:5,11 71:9
4:12 12:6,7	67:12	7:23 15:15	federal 4:16	71:23 72:8
15:11 55:10	EU 8:18,22	existence 67:23	11:23 16:2,7	79:21
61:2 81:19	evaluated 82:25	expand 63:14	16:12,16,18,25	five 79:17
enforces 14:9	everybody 9:7	expanded 64:1	17:3,4,14,24	flatly 77:16
81:24	evidence 70:19	expect 50:4 75:6	17:25 18:6	follow 8:21 11:4
enforcing 6:25	71:6,11,23	explain 72:14	19:1,3,5,6,13	13:18 33:2
9:22,24 25:20	Ex 37:4	explaining	19:16 20:21,25	35:10 41:2,15
61:9 85:13,16	exact 19:22 82:6	40:17 50:9	21:7,14,17,24	42:18,19 45:23
86:6,12	exactly 9:1	explicitly 40:13	22:20 26:21	46:14 52:11
English 72:25	11:25 12:16	49:2	28:4,22 34:3	follows 52:9
ensure 3:20	24:13 26:23	expressly 40:14	37:17 38:18,19	70:5
enter 4:2 32:14	29:3,14 35:11	extension 13:6	39:24 45:18	force 18:6,20
entered 3:10	35:23 38:9	extent 20:24	47:3,10,15,17	23:19 27:23
41:2 43:23	45:5 50:18	21:13 27:21	48:24 52:2	28:9 29:10
45:22 46:1,1	62:15 64:1	extra 18:24	57:9 59:15	46:10 48:20
enterprise 85:18	69:25 70:7	39:16	60:12 63:7,11	50:5 53:15
85:24 86:8	77:12 83:7	extradite 37:9	63:14,17,22	57:17
entertain 74:14	84:7	38:8,13	64:1,5,6,11,13	forces 14:9
entire 35:13	examining	extradition 37:7	64:14 65:4,5,6	forcible 82:23
49:23 55:11,12	26:17	extraordinarily	65:9,12 66:17	foreign 32:3
55:16 72:24	example 4:18	67:17	67:6,16 68:3,5	51:4 58:5 61:9
entirely 22:7	7:2 8:20 15:5		69:2 73:20,25	61:10 62:23
80:1	45:2 47:4	<u>F</u>	74:9 75:2,7,8	78:13
entirety 39:21	49:20 55:11	F 1:15 2:3,11 3:6	,	forfeiture 54:19
entities 45:25	79:1 84:14	79:18	83:6,11 84:3,6	forget 42:16
entitled 20:13	exception 31:21	face 21:21	84:8,10,23	form 19:16
34:15 53:20	64:16	faced 61:22	86:4	20:25 26:24
64:22 83:1	excerpts 42:20	fact 5:4 7:1	feel 23:9	37:8 83:6
86:22,24	exchange 37:1	15:20 36:8	feet 86:23	formality 36:20
entity 60:11	Excuse 19:19	40:14 53:1,18	fifth 49:12	36:23
equally 49:9,13	excused 72:1	58:20 72:16	filed 73:7	formed 52:7
64:25 65:5	execute 28:9	75:23 77:8,13	filtered 86:23	forth 55:13
ERNESTO 1:3	68:13 84:5	78:7,7,10	final 29:19	fortiori 38:16
error 5:11 58:17	executing 46:12	79:14 80:3	49:17 68:2	forum 63:1
68:10	execution 44:15	82:1	finally 49:24	found 53:1
especially 26:10	49:15 69:9	facts 10:14 57:6	find 38:2 70:12	founding 81:14
27:25	executive 7:11	factual 57:5	finding 70:20	four 53:14 62:3
espoused 30:10	7:15 32:8,22	failed 4:21 73:8	72:2 78:13	72:11
32:23	33:16 36:24	failing 59:6	Fine 45:20 71:5	fours 37:21 38:5

	1	ī	1	1
fourth 49:5	12:3,5 14:5,7	going 24:17	heart 60:12	15:11,18,19
four-square	14:12,14 18:12	25:14 26:9,15	heavy 61:20	16:1,2 18:21
29:6	18:15 24:11,13	26:17 31:13,14	height 60:19	19:10 26:16
framers 3:18	24:15 25:9	37:6 43:24	66:2	29:2 30:18
15:9 21:16	30:11,21 31:18	45:22 49:22	held 37:17 51:19	31:14,19 36:15
framework 51:4	32:16 44:7	50:3,14 58:12	58:3 76:16	44:11,14,19,22
59:7	52:4,17 53:7	61:17 69:20	help 57:20	47:5,12,14,21
frequently 8:13	53:12 59:4,18	72:18 73:6	helpful 50:6	48:3 49:3,13
67:20	60:14,25 61:12	80:23,23 81:14	hiding 67:2	50:3 52:14,22
front 42:20	62:2,10,15,19	85:10 [°]	high 36:23	53:15 54:11,25
full 12:15 31:22	63:10,16,22	good 44:18	historical 36:22	55:5,8,16,17
31:24 41:11	64:9,18 65:17	goodwill 62:11	history 55:13	55:25 57:16,22
60:8 72:17	65:21,24 66:11	62:14	65:14 79:22	61:14,22 62:12
fully 27:19,19	67:7 76:5,9,22	government	holding 59:1	62:12,25 65:23
42:7 59:2	77:1,16,21	16:25 17:2,3	74:4	70:16 71:20
function 16:20	78:17,25 79:4	30:10 34:3	honor 13:25	72:13 74:1
22:12 70:8	Ginsburg's 25:4	63:14	14:3 33:4 60:5	75:3,25 76:7
83:5 86:11	55:4	governor 66:18	74:1	77:10,15,16,17
fundamental	give 4:21 17:15	great 33:9	hope 23:24	77:18 78:18,21
8:23 86:19	18:24 22:22	ground 40:9	57:20	79:10,25 80:8
further 26:19,20	28:9 31:22,24	guarantee 61:6	hostage 50:2	80:21 81:2,7
27:10,12 34:7	32:7 33:9 37:2	guards 33:24	hostages 50:4	84:20 85:15
34:7 45:15	39:3,4,5,11,15	guess 9:9 40:21	hostilities 13:4	86:18
46:19 66:24	41:24 43:22	70:16	47:6,11 80:19	ICJ's 3:13 7:7
future 14:23,24	45:17 48:22		hours 71:19,21	27:12 55:3
	50:5 53:20	H	House 56:10	idea 39:22 44:18
G	60:17,22 64:13	habeas 54:4	Howlett 74:2	identical 48:4
G 3:1	64:21 76:23	63:7 64:2	human 8:23	58:24
GEN 1:17 2:5	given 53:13 60:3	71:10,23	hundreds 46:5,8	ignore 65:6
22:25	60:4 83:4	Hamdan 66:1,1	hypo 35:12,21	II 16:9 18:8 21:7
general 1:17,21	gives 12:13	hand 20:1	hypothetical 6:8	22:9
22:24 23:3,7	31:10 53:1	happen 8:17	6:18 7:6 8:5	III 45:19 46:15
23:16,24 24:13	81:23	34:22 35:19	11:3 13:13,15	48:22 60:2,13
24:19,25 25:7	giving 60:7,10	53:23 73:2	15:17 32:25	81:22,23 82:18
25:15 26:1,2	go 5:16 7:8 10:7	happened 24:16	33:24 59:7,11	85:6 86:13
26:23 27:4,17	10:8 13:2	26:4 43:13	59:11 80:10	illegitimate
28:11,15,23	23:22 45:4,15	78:25	hypotheticals	68:16
29:3,16 30:2,6	46:13 48:10	happens 24:6	77:15	illustrated 80:9
30:11,21 32:1	50:4 51:8	64:2		80:12,20
32:15,20 33:3	59:19,21 62:20	happy 48:17	I	illustrates 81:2
33:13 34:20	66:7 72:4	hear 3:3 41:19	ICG 19:22	illustration 47:3
35:2,7,14,23	73:16,18,18	48:14	ICJ 3:12 4:23	immediately
36:2,7,17,18	82:8	heard 17:6,6	5:15,22 6:1,3	20:3 46:10
37:5,15,19,25	goes 13:1 14:14	hearing 20:11	6:20 9:4,5,16	immunity 28:5
39:14 40:1	14:21 55:4	20:13 41:9	9:20 10:1	imperative
50:23 56:12	60:12 66:23	70:16,17 71:10	11:13,19,21,25	56:25
Ginsburg 5:22	81:20 86:14	71:23 72:1,9	12:13 13:2,2	implement
				•
	1	1	1	1

76:11	instance 14:2	19:21 34:13	judges 40:20	77:18 78:12,19
implemented	15:3,10 19:14	47:15 76:6	65:13,16	80:8,14,22
76:3	20:10 22:7	85:2	judgment 4:19	81:3,7,24
implementing	53:11 60:10	interpreting	4:24 5:1,4,10	84:14 85:7,15
67:25	65:11	4:16 20:2	5:18,23,23	85:17,19,21,22
implies 24:8	instances 43:13	47:22 57:7	7:20,25 9:20	86:6,7,8,11,12
imply 78:11	46:14,21 47:1	83:6	10:16 11:5,13	86:15,20
importance	instruction	interpretive	12:8,13,17	judgments
41:12	47:12	85:21	13:2,7,14,18	11:20 12:6
important 24:3	instructs 5:25	interprets 47:20	13:20,24 14:1	20:21 32:3
30:12 50:11	instrument	47:20	14:3,8,9,15	41:3 52:14,22
impose 17:17	18:13 20:4	interrupt 57:21	15:11,18,20	61:6,9 62:12
imposed 11:13	85:18 86:10	interruption	16:1,2,7,9	62:12 64:21
12:2	intended 49:4	48:15	18:11 19:1,4	74:1
imposes 6:21	intent 43:14	intervening 24:3	19:12,12,24	judgment's
improperly 64:2	interest 22:10	introduced 48:1	20:4,9,14,15	32:12
inadvertence	interested 6:7	investigating	20:18,23,25	judicial 7:15,16
59:13,13	Interestingly	53:17,19	21:4,5,9,11	7:23 15:10,21
inapplicable	64:13	investigation	22:5,6,15	15:24 22:12
37:18,20	interests 66:5	13:17	23:11,15,18	32:4,4 35:20
incidentally	85:12	invokes 81:12	24:5,10 25:14	60:7 81:19,20
20:12	interferes 16:12	involve 6:5	25:20,21 26:16	83:5,25 85:18
included 72:11	international	Iran 50:1 52:14	27:13,22 29:11	85:24 86:8,11
including 40:21	4:18 7:20 10:8	Iranian 50:5	29:13,18,23	judicially 15:13
68:7	20:6,7 24:10	issue 5:22 33:11	30:5 31:14,15	21:18 51:10
inconsistent	25:20 26:9	33:19 34:17	31:16 32:7,13	jurisdiction
10:18 28:18,21	32:12 41:4	38:17 64:22	32:14,19,21	6:12,15,21
incorrect 58:25	44:25 45:23	78:19,22 82:12	33:2,16,17,19	12:12 17:11,15
independent	50:7,13,14	issued 7:20	33:22 34:2,12	17:16 18:18
21:6,22 22:2,8	56:18 67:23	78:24 79:12	34:12,13,17,19	25:13 29:24
52:1 69:10	68:20 75:4,22	80:21	34:23 35:3,16	30:18 31:20,21
75:6 76:12	76:2 80:2 82:2	issues 5:23 23:8	35:17 36:5,15	31:23,25 32:13
85:20	82:2,8,16	81:2	39:3,5,12 40:5	33:19 44:10,11
independently	Internet 45:24	issuing 49:14	40:10 41:6,8	44:13,18,22,23
55:18	interpret 20:8	i.e 69:8 84:5	41:14,15 42:13	44:24 52:6,15
individual 6:2	20:15,22 21:4		42:14,17,24	63:14 64:2,17
51:13,15,16,18	22:13,13,14	<u>J</u>	43:16 48:12,13	73:20 74:3,13
58:10,11,16,22	85:15 86:1	Jackson's 35:21	48:22 49:13,18	75:18 79:25
58:25 81:8,10	interpretation	jail 4:23 5:16	49:18 52:18	jurisdictional
individually	7:2 10:11 29:5	7:8 9:7 13:25	57:17 59:20,23	64:15,15
31:10	29:7,20 32:6	14:14,21	60:6 61:2,8,16	justice 1:18 3:3
individuals 6:6	52:25 59:22	jealous 56:3	61:18 62:6,8	3:8,25 4:6,13
29:18 30:7	61:4,17,21	JOSE 1:3	62:21,22 63:12	4:19 5:6,9,15
32:18,22 77:5	84:22	judge 37:10	66:15 68:9,15	5:22 6:7,11,17
inquisitorial	interpretations	53:18,19 58:2	69:13,16 74:8	6:24 7:5,14,21
53:17	41:3 47:2 49:3	58:5,7,15	74:17,17,19	8:3,9,11 9:5,12
insists 8:18	interpreted	71:24	75:3,7 77:10	9:13,15,24

11:3,7,12,15	57:14 58:2,12	76:15	57:9 59:12	limits 79:14
11:17 12:3,5	58:18 59:4,5	kept 3:21	60:12,23 61:4	list 46:13
12:18,21 13:8	59:18,19 60:1	kicks 31:25	61:11,13 64:16	listed 43:2
13:11,21,23	60:4,14,16,25	kind 9:1,2 13:15	64:17,18,20,24	listen 50:3
14:5,7,12,14	61:12 62:2,10	17:11 29:23,23	65:4,6 67:6,13	lived 72:22
14:19,21 15:14	62:15,19 63:10	42:8	67:23,24 68:3	local 31:3,5
15:16,17,22,23	63:16,22,25	kinds 46:3	68:5,20 69:2	logic 41:19
16:11,19,21	64:9,18 65:17	knew 54:21,22	69:21 70:1,3,6	logical 62:20
17:7,21,23	65:21,24 66:11	70:16,17	70:9 73:21,24	63:1
18:2,12,15,23	67:7,19 68:7	know 9:7 16:11	75:4,22 76:2,3	long 46:13 72:23
19:9,11,19	68:11,14,17,19	16:21 25:17	76:6,12 83:6	82:23
20:8,22 21:1,8	68:25 69:6,15	30:1 36:10	83:11,13,14,16	look 12:9 24:1
21:19 22:7,21	69:22 70:2,5,8	42:21 53:22	84:3,6,8,10,23	36:21,23 37:1
23:3,5,13,16	70:11,24 71:2	56:17 73:25	86:4	37:7 38:1,4
23:22 24:10,11	71:5,7,9,12,22	74:25 81:24	laws 16:3 40:24	39:6 44:4 55:1
24:13,15,21	72:5,8,12,15	knowledge	41:23	55:12 61:15
25:1,3,4,9,17	72:22 73:2,9	78:16	lawsuit 37:3	looked 45:24
26:2,14 27:1,7	73:22 74:7,12		lawyer 54:22	59:16 70:18
27:24 28:6,11	74:23 75:11,12	L	70:21,21 71:18	looking 7:6
28:14,20,23,25	75:15 76:5,8	land 34:25 40:20	lawyers 70:23	42:22 77:25
29:12,17,21	76:14,15,22	41:24	70:24 73:3	78:3
30:2,3,11,12	77:1,8,16,21	last-in-time 15:7	lays 85:22	lot 30:23 63:25
30:21 31:18	77:25 78:3,17	15:8	leave 4:15 43:19	70:21
32:10,16,16,17	78:25 79:4,16	Laughter 40:22	led 71:23	
32:24 33:8	79:20 81:16	48:16 56:5	left 3:18 44:20	M
34:6,6,8,9,20	82:5 83:10,19	law 4:17 5:3	54:25	maintains 51:14
	82:5 83:10,19 83:24 84:1,2	10:6 11:23	54:25 legal 5:11 10:1	51:15
34:6,6,8,9,20	· · · · · · · · · · · · · · · · · · ·	10:6 11:23 16:7,12 17:17		51:15 majority 49:1
34:6,6,8,9,20 35:1,6,10,20	83:24 84:1,2	10:6 11:23 16:7,12 17:17 17:24,25 18:6	legal 5:11 10:1	51:15 majority 49:1 making 28:3
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3	83:24 84:1,2 84:11,21 85:14	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13	legal 5:11 10:1 36:6 37:13	51:15 majority 49:1 making 28:3 47:2 62:8
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24	legal 5:11 10:1 36:6 37:13 55:6,6 58:16	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20 52:4,17 53:7	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1 32:24 33:8	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17 41:20,23 45:18	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3 life 72:24	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1 matter 1:11 4:16
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20 52:4,17 53:7 53:12,16,21,22	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1 32:24 33:8 37:16,20,22	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17 41:20,23 45:18 47:3,16,17	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3 life 72:24 limitation 68:24	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1 matter 1:11 4:16 4:20 10:6
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20 52:4,17 53:7 53:12,16,21,22 53:24 54:2,9	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1 32:24 33:8 37:16,20,22 48:6,10 50:8	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17 41:20,23 45:18 47:3,16,17 48:7,24 49:16	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3 life 72:24 limitation 68:24 69:8	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1 matter 1:11 4:16 4:20 10:6 17:11 21:24
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20 52:4,17 53:7 53:12,16,21,22 53:24 54:2,9 55:4,20,24	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1 32:24 33:8 37:16,20,22 48:6,10 50:8 50:18,20 57:10	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17 41:20,23 45:18 47:3,16,17 48:7,24 49:16 49:25 50:13,16	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3 life 72:24 limitation 68:24 69:8 limitations 69:3	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1 matter 1:11 4:16 4:20 10:6 17:11 21:24 24:7 26:21
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20 52:4,17 53:7 53:12,16,21,22 53:24 54:2,9 55:4,20,24 56:3,6,15,21	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1 32:24 33:8 37:16,20,22 48:6,10 50:8 50:18,20 57:10 57:14 58:2,12	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17 41:20,23 45:18 47:3,16,17 48:7,24 49:16 49:25 50:13,16 52:2 56:1,9,10	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3 life 72:24 limitation 68:24 69:8 limitations 69:3 limited 33:18	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1 matter 1:11 4:16 4:20 10:6 17:11 21:24 24:7 26:21 32:12 38:11
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20 52:4,17 53:7 53:12,16,21,22 53:24 54:2,9 55:4,20,24	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1 32:24 33:8 37:16,20,22 48:6,10 50:8 50:18,20 57:10	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17 41:20,23 45:18 47:3,16,17 48:7,24 49:16 49:25 50:13,16	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3 life 72:24 limitation 68:24 69:8 limitations 69:3	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1 matter 1:11 4:16 4:20 10:6 17:11 21:24 24:7 26:21
34:6,6,8,9,20 35:1,6,10,20 35:21,24 36:3 36:4,18 37:11 37:16,20,22 38:23 39:14,19 39:25 40:16,23 41:4,21 42:3,5 42:12,16 43:9 43:21 44:2,7 45:3,6,12,13 45:20 46:11,18 46:22,25 47:13 47:18,19 48:6 48:8,10,11,18 50:8,9,18,20 52:4,17 53:7 53:12,16,21,22 53:24 54:2,9 55:4,20,24 56:3,6,15,21	83:24 84:1,2 84:11,21 85:14 85:25 87:1,3,4 Justice's 6:8 8:5 13:12 33:23 74:20 80:9 K Katt 64:7,12 65:1,4 74:2 keeping 55:2 Kennedy 6:7,11 6:17 10:13,21 10:23 11:3,7 20:8,22 21:1 32:24 33:8 37:16,20,22 48:6,10 50:8 50:18,20 57:10 57:14 58:2,12	10:6 11:23 16:7,12 17:17 17:24,25 18:6 19:2,4,5,6,13 19:14,16,24 20:21,25 21:7 21:14,17,24 22:20 25:20,21 25:23,25 26:9 26:22 28:10,22 32:11,13 33:12 33:21 34:24 38:9,18,19,21 39:5,6,24 40:6 40:20 41:17,17 41:20,23 45:18 47:3,16,17 48:7,24 49:16 49:25 50:13,16 52:2 56:1,9,10	legal 5:11 10:1 36:6 37:13 55:6,6 58:16 59:25 66:14 67:1 75:19 legislation 31:2 51:8 legislative 55:13 letter 37:4,9 66:14,20 67:7 letters 37:1 let's 44:8 63:10 liberty 38:15 65:6 lies 34:3 life 72:24 limitation 68:24 69:8 limitations 69:3 limited 33:18	51:15 majority 49:1 making 28:3 47:2 62:8 83:11 84:3 man 13:16 14:14 mandate 22:4 22:18 58:6,7 65:12 mandatory 22:15 Marbury 60:23 Marshall 37:23 38:9 materially 28:1 matter 1:11 4:16 4:20 10:6 17:11 21:24 24:7 26:21 32:12 38:11

60.24.62.44.44	1	15.00.00.00.6		
60:21 62:11,14	Mexico 20:10	15:20,23 22:6	number 20:10	October 1:9
62:25 75:4	49:6 53:2,3	43:14 47:24	62:16	officers 4:21
84:22 87:7	77:17	54:1 80:13,18	N.Y 1:15	5:16 7:8 84:15
matters 54:3,6,7	mind 55:2	81:16 83:24	0	officials 31:3,6
54:9,10	minute 24:21	85:3 86:6		66:19
mean 25:7 29:2	40:17	near 66:1	O 2:1 3:1	oh 11:9 33:13
29:22 33:4	minutes 18:24	necessarily	obeying 60:8	43:21 47:19
38:25 57:3	22:22 39:16	11:21 24:8	object 22:11	62:11
58:10,14 62:20	79:17	necessary 20:24	obligated 31:3	Okay 35:1 46:25
69:15,23 70:2	Miranda 72:17	33:6	obligation 5:2,4	71:2
meaning 7:17	misunderstood	need 12:22 25:5	5:8 6:5,22,25	Oklahoma
20:9 31:8	68:11 80:13	25:24 36:23	7:4,24 8:1,3,6	66:13,15,17
55:25 56:19	misuse 31:9	38:7 57:19	9:22,25 10:3,5	76:22 77:6
meanings 30:24	Mitsubishi	58:23	10:7,10,19	old 53:14
means 29:2	82:20,20	needed 75:25	11:10,11,13,14	omission 24:25
40:21 43:12	moment 42:6	needs 44:15	11:15,17,19	omission-com
44:11 45:3	45:24	negotiated 63:8	12:2,25 13:1,6	25:16
54:13 57:9	moral 55:8	neither 3:19	14:3,11 15:4,6	once 46:16
62:17 69:2,25	morning 3:4	49:6 53:10	15:6,8,12 16:6	55:20 71:14
76:7	motions 73:7	never 9:6 24:16	18:7 19:16,20	opening 47:4
meant 22:14	mutual 12:6	81:22	20:2 22:5	operative 19:24
measure 49:25	61:1	new 1:15 27:13	23:12,14 25:21	19:25
mechanism 5:14		29:23,23 64:14	27:20 31:5,21	opinion 37:24
Medellin 1:3 3:4	N	64:16,17 73:20	31:25 32:21	54:11 55:2
8:4 13:24	N 2:1,1 3:1	74:17,18,19	34:4 38:6 43:1	74:2,20
20:13 51:19	NAFTA 46:13	75:19 76:12	43:4,14 44:25	opposed 67:25
71:15,19 73:5	57:1,3,3	Nicaragua	50:15,15 55:9	opposite 10:14
81:17 83:1	name 42:19	31:15,18 49:20	58:15 74:1,9	29:14 76:23
86:17,21	named 29:24	52:13 79:2	75:2,2,6,7,8,22	82:6
member 8:14	Nash 37:7,16,17	80:21 81:2	76:13 80:14,15	option 24:9
48:2 67:6	37:19,22 38:13	non 62:9	80:18 81:5	73:15
memo 26:1	nation 37:7 46:9	non-self-execu	83:2,3,22,23	optional 3:11
66:24,25	48:5 52:22,25	56:7 67:20	84:19,25 85:3	18:16,20 20:19
memorandum	53:1,15	69:8,19,23	85:4,7	29:9 43:6,7
27:2,2,16 36:6	national 51:4	75:21	obligations 10:3	44:9,9 48:19
36:6,13 39:2	nationals 20:10	non-self-execu	12:4 22:13	51:24 52:5,21
39:23 42:1,6	64:22 78:11,13	76:2	24:4,5 26:10	62:5 67:21
56:12 66:25	nations 5:24,24	normal 32:11	28:19 45:10	68:8 69:1,2
67:5,15	6:4,5 8:14,15	note 40:11	46:9 81:6	79:23 80:4
mention 18:12	52:15,19,20	noted 53:18	84:25 85:23	oral 1:11 2:2 3:6
18:15	53:16 62:13	notice 31:4	obstacle 5:20	22:25 39:17
merits 12:10	79:7	33:25	obviate 40:7	order 12:23
86:7	nation's 65:14	notification 53:2	obviously 13:3	14:23 17:8,11
Mexican 30:10	nature 7:25 8:3	57:24 58:8	23:9,17 28:16	17:13 24:21
53:3,8 64:22	8:10 11:11	71:21	38:25 80:8,16	40:10 47:10
71:14,14 77:17	12:2 13:1,9	notwithstandi	80:19 83:13	49:14 51:23
78:11	14:16,18 15:13	40:25	occur 71:21	64:21 75:22
	•	•	•	

				rage 70
76:2 77:22,23	particularly	25:2,4 43:8	39:22	63:4 65:15,22
79:13	51:23	50:20 53:11	preempt 16:17	66:1,17 67:5
ordered 65:22	parties 29:22	69:6 71:5	17:4,14 67:12	67:15 68:23
ordinary 48:13	30:4,4,7 32:19	74:21 80:12	preempting	70:13 72:3,13
Oregon 49:9	49:5,11 52:7	81:21 84:6	17:20 19:13	73:17 75:25
74:10	76:15	political 39:9	preemption	76:1,10 79:12
original 13:12	partners 3:22	45:1 52:18	17:17	80:19,23 85:9
33:23	parties 3.22 party 3:14 10:8	81:1 85:8	preempts 16:16	85:11
outcome 58:24	43:15 44:6	portion 66:24	preexisting	presidential
outlined 35:12	45:6 49:6 85:4	position 3:23	73:25	21:21 35:13
outrageous 4:1	pass 13:3 56:10	4:15 7:18 11:8	prejudice 26:19	40:7 65:8,8
outside 34:3	64:5 81:4	19:2,20 31:12	27:9 41:10	President's
		31:19 33:5		10:21,25 12:23
overruling 68:6	passed 64:17,18		59:14,17 64:23	,
overseeing 63:17	64:20 80:22	34:22,24 35:12	70:20 71:25	16:5,7 18:8
05:17	passes 25:23	36:5 38:5 39:1	72:7,16 73:12	20:20 21:25
P	passing 66:10	40:2 47:25 62:3 66:12	77:20	22:3 23:10,15
P 3:1	83:14 DATH 1 17.2.5		prejudiced	23:19 24:3
page 2:2 66:24	PAUL 1:17 2:5	76:23	13:18 54:18	33:5 34:18
66:25 67:10,10	22:25	positive 36:25	prejudicie 86:25	35:4,8 37:8
77:25 78:3	peculiar 54:1	67:22 68:20	premise 10:9	39:2,22 40:10
pages 73:5	penal 14:7,9,15	potential 75:20	69:7 75:14,16	42:1,5 49:19
pages 75.3 panel 82:21,23	pending 58:4	power 7:11,15	prepared 71:15	51:23 57:16
_	people 30:3,23	7:15,16 34:3	prescribe 16:25	66:25 67:11
paragraph 77:13,22 78:9	62:13 63:25	40:7 44:11	17:4	74:22,24 75:22
parallel 65:25	performing 83:4	45:9 56:4	present 78:12	83:3 85:20
66:13	permit 16:4	60:13 62:9	presented 42:9	pressure 50:7
	person 54:18	65:8,8 67:11	presents 4:7	presumably
paramount 22:10 85:12	personal 38:15	67:17 79:10	Presidency	79:12
	Peru 37:4	powerful 65:25	60:20	prevail 17:8
paraphrasing	Petitioner 1:4	powerfully 65:2	president 3:10	51:17 58:23
8:12	1:16,20 2:4,7	powers 37:14	3:15,20 4:2	previously 75:5
pardon 57:22	2:12 3:7 23:2	60:22 66:2	6:15 10:7,14	75:19
79:14	53:10 65:2	practically	10:15 11:1,9	pre-existing
pardoning	72:17 79:19	63:18 72:24	13:5 21:1,3,5	75:1
79:13	Petitioners	practice 28:3	22:8,14,16,18	pre-FSIA 28:3
part 8:24 26:24	52:24	36:22	25:11,18,25	principle 28:16
38:23 49:8	Pink 36:25	precedent 29:11	26:6,12,15	30:1 32:2 65:3
50:15 69:4	place 31:7 33:20	78:8	28:2,7,17	74:2
70:3 72:5	44:4 58:8	precedential	31:12,13 32:24	principles 36:9
74:10 79:6	62:20	12:14 78:20	33:1,14 34:11	64:7
82:15 85:17,23	PLAINTIFF'S	precisely 9:18	35:17,25 36:1	prisoners 79:13
Parte 37:4	74:18	70:10 83:10	36:4,7,13	problem 8:16
Participation	please 3:9 6:18	precludes 67:24	38:13 39:10	9:2 20:12
26:13	23:4 39:20	68:21 69:11	42:8,11 45:8	26:24 32:11
particular 6:2	48:9 55:1	predicament	47:7,11 49:21	45:13 55:21
12:13 57:6	podium 33:4	31:6	52:1 56:10,11	56:8,16 71:18
73:8 78:20	point 17:9 25:1	predicated	62:16,24 63:1	73:18
L				

	1	1	1	1
procedural	6:22	69:7,9 80:5	73:23	45:25
15:25 16:16,17	provide 31:4	82:10,19 83:18	reason 26:4	reject 34:24
17:13 38:20	48:17 54:13	86:9,15	48:18,21,25	rejected 49:1
40:6 41:9,11	provided 32:17	questioned	49:5,12,17	rejecting 38:4
51:3,20 54:1,7	49:2 51:9 60:9	61:19	54:20 67:14	related 77:6
54:12 59:1,7	84:14	questions 5:21	70:15 72:2,13	relevant 7:3
64:19 71:25	provides 44:5	36:19 57:5	75:24 82:8	19:5 29:8
procedures	providing 27:23	85:22	reasons 42:15	relitigate 54:6
16:13,14,25	34:14	quite 26:11	48:13,14 59:21	remedy 14:22
58:6	provision 55:9	33:10 64:2	77:5 86:19	44:5
proceeding	57:25	66:21 70:21	rebuttal 2:10	remember 14:4
15:21,24 49:7	public 73:1	quote 43:22 49:2	18:25 22:23	29:6
67:10 82:11	punitive 84:15	quoting 67:8,8,9	79:18	remove 17:16
proceedings	purchase 26:6		receive 20:13	removes 17:20
66:13	purported 27:21	R	received 20:11	rendered 13:20
process 81:20	45:16	R 1:21 2:8 3:1	72:17 86:17	62:21,22
processes 11:21	purporting 57:8	39:17	reciprocal 61:6	renders 15:11
product 27:5	61:10	raise 5:20 53:3	recognition 12:6	reparation
promise 3:21	purports 77:10	58:11 64:17	12:7 61:1	42:25
18:17 24:17	purpose 49:3,23	73:8	recognize 42:14	Reports 38:3
promised 41:15	purposes 85:13	raised 54:21	42:17 62:1	representatives
41:16 42:18,19	pursuant 15:7	raises 29:4	recognized	3:22
43:3 46:14	15:11 16:8,10	ramifications	38:19	repudiate 15:5,8
promises 45:22	19:7 22:3,18	80:2	recognizing	81:4
46:6	28:18 36:9	ratification	38:17	requests 83:8
proper 29:5	85:19	79:21	reconsideration	require 17:5
proposed 63:6	put 9:6 24:9	ratified 28:8	8:4 54:15	18:9 51:8
proposition 4:1	32:16,25 34:4	30:19 43:6	64:23 76:24	55:14 58:7
40:12 51:17	38:9 46:16	62:4 85:8	77:19 78:4	67:3 68:6 78:4
55:17 82:7,17	50:7,12 69:3	ratify 43:18,24	83:1 86:16,18	required 4:3
prosecuting	83:10 85:4	44:19	record 72:6	36:21
66:6	putting 74:24	ratifying 55:7	recording 78:14	requirements
prosecution		66:8	recourse 44:6	16:23
14:25 53:5,19	Q	reach 58:23	redo 41:9	requires 57:23
prospective	question 5:2,12	71:24	reexaminable	68:5 85:23
22:16 86:16,19	7:22 8:11,25	reached 32:25	82:3	86:10,11,15,15
protection 73:11	12:1 13:11	68:10 78:12	reference 38:24	requiring 67:4
protocol 3:11	15:2 23:20	read 40:17	43:23	reserve 18:22
18:16,20 20:19	26:8,11,25	54:10,11,25	referred 80:1	resolve 10:9
29:9 30:16	27:25 29:4,10	55:2 66:24	refers 36:9	49:24
43:6,7 44:8,9,9	32:5,7 34:7	71:12 72:25	reflects 30:22	resolved 45:1
48:19 51:24	35:13 38:7,23	82:5	refused 77:17	respect 6:13 9:3
52:5,21 62:5	40:7 42:9,13	real 51:22	regard 21:24	20:4,5,16
67:21 68:8	46:7 47:2 48:8	really 12:22	32:18	29:17 30:14
69:1,2 79:23	51:22 55:4,4	16:19 38:1,5	regarded 11:22	34:15 37:15
80:4	57:19 61:13,14	39:8 48:14	regimes 46:2	41:4,7,7 42:4
provenance	61:21 63:12	54:18 64:1	regulatory	51:23 52:3

61:7 70:19	51:10,13,15,16	79:11	68:11 70:2,5,8	senator 55:16
71:7 75:3,7	51:18 54:16,19	Sanchez 74:19	72:22 83:10,19	sense 30:24
81:21 83:9	58:10,22,25	Sanchez-Llam	84:2	42:14 43:19
respected 40:4	59:2,3 86:20	7:3,16 19:21	Scalia's 27:24	44:23,24 49:11
61:7 64:8,25	rise 31:10	29:1,8 40:15	schools 73:1	51:7,9 70:14
respects 38:16	ROBERTS 3:3	48:25 49:10	scope 37:13 80:7	79:8
59:2,2	4:13 5:6,9,15	51:12,20 58:21	second 22:11	senses 49:13
respond 31:14	7:5,14 9:13,15	59:1 61:20,25	38:23 48:21	sent 66:18,20
Respondent	9:24 15:14,16	74:6,7	54:4 63:8	82:20
1:22 2:9 39:18	15:22 18:23	Sanchez-Llam	70:12 80:12	sentence 6:2
response 36:12	19:9,11,19	20:1	81:21	13:16 33:24
responsibility	21:8,19 22:21	sanction 84:15	secondary 33:20	78:5,7
45:9 55:25	26:14 27:1,7	satisfy 9:2	secretary 37:9	sentenced 4:22
56:19	28:20,25 29:12	saw 45:24	Security 24:7,22	sentences 54:15
responsible 84:5	34:8 37:11	saying 12:11	44:6 55:15	separate 5:20
rest 18:22 61:5	39:14 72:15	16:24 19:23	78:23 79:3	22:1 42:15
85:7	76:14 77:8,25	23:25 26:4	see 12:9 13:17	74:8
result 16:6	78:3 79:16	33:10 36:14	41:9 42:22	separation
22:17 82:22	82:5 84:11,21	42:17 45:21	44:20 58:5,12	60:22
83:2 85:5	85:14,25 87:1	46:19,24 48:6	59:6 70:18	set 54:12 76:3
retain 24:9	87:4	50:24 54:11	72:1 77:20	setting 78:18
retains 49:21	role 4:15,24,25	60:14 64:19,20	sees 32:22	settled 84:17
review 8:4 19:3	9:19 24:3 32:4	66:9 67:5	selection 52:8	shocking 4:7
19:12 26:20,21	32:5 33:14,15	69:22 70:14	self 25:19 46:12	show 86:22,25
27:10,12 54:14	33:18,20 35:4	72:6 82:7	self-enforcing	side 33:3 74:24
63:7 64:6,6,10	35:8 60:23	83:15,21 84:1	12:18,22 13:1	signed 11:18
64:12,13,22	69:11,13	84:4 85:11	self-executing	52:19,21
76:24 78:4	Roucher 81:13	says 6:1 11:4	12:25 28:9	significant 77:9
83:1 86:16,17	route 35:15	19:6 24:4,6	30:13,16,20,22	simple 73:10
reviewing 4:24	row 76:20 77:6	27:7 30:17	31:1,9 43:7,10	simple-minded
5:1,17 7:7 32:2	77:9	40:18 41:16	43:19 46:10	41:18
re-examine 86:7	rule 14:8 15:7,8	42:22 43:12	48:19 50:12,17	simply 17:12
right 9:11 11:25	16:16,17,18	44:9 53:8,8,9	50:23,25 51:2	19:4 24:24
17:19 18:19	17:14 27:23	58:4,5 60:5	51:7,9,24	35:16 36:13
29:3 30:25	28:2 33:21	74:8 86:20	57:23 60:19	38:17 41:9
32:1,15,20	34:14,14 40:3	Scalia 3:25 4:6	62:5,8 66:9,11	54:7 77:24
36:2 38:9	54:12 58:19	12:18,21 15:23	68:13 70:12	single 48:5
53:25 57:12,12	67:1,22,22	16:11,19,21	76:13 79:24	52:21 53:11
59:10 64:1,6,6	68:19,20,22,23	23:5,13,17,22	83:12,18,21	55:16
64:11,14 68:14	69:10	24:21 25:2,3	Senate 3:10 4:2	singles 65:12
69:14 77:12	rules 15:25 17:4	25:17 26:2	10:7 38:7 43:5	sister 60:6
81:10,12,13,15	17:4 64:19	29:21 30:2,3	43:10,18,23	sit 38:22
81:18,18 84:7	67:12	30:13 36:4,18	45:8 48:1,2	situation 4:7,7
86:5,24	ruling 78:10	38:24 45:3,6	55:7,17 56:9	7:10 13:19
rights 6:23 7:13		45:12,13 55:20	60:18 68:1,23	25:11 33:15
8:23 29:25	S	55:24 56:3,6	69:3,19 80:3	38:14 56:16
31:11 41:12	s 2:1 3:1 78:15	56:15,21 63:25	85:9	60:21

	1	1	1	1
situations 78:14	start 63:10	74:11 75:2,24	87:5,7	53:17 54:3
six 42:15 48:13	started 71:15	76:9,10,21	submitting 5:13	
sixth 49:17	84:12	81:3 85:11,12	subsequent	T
slightly 23:9	state 16:3,8,13	States's 7:24	51:25	T 2:1,1
Solicitor 1:17,21	16:16,25 17:1	39:21	suddenly 50:3	take 9:16 18:24
40:1 50:23	17:2,14,15,17	status 27:15	sued 50:1	23:9,9 24:11
solution 73:11	19:14 27:8	statute 3:12 13:3	sufficient 67:1	24:22 25:7
solves 56:15	28:4 30:14	18:2,3,21 63:6	suggest 27:4,19	26:3,24 28:7
somebody 24:12	31:5,23 37:5,9	64:5 73:19,19	35:2 51:6 65:1	28:17,21 31:11
28:4 29:24	38:20 39:2,5	73:22 75:18	68:5 74:5	33:4 34:22
38:8 45:23	40:21,24 47:25	78:8,17,18	86:17	35:11 38:1
81:24 83:12	49:10 50:16,25	80:16,22 81:4	suggested 30:13	40:2 43:3 45:8
somebody's	51:3 55:6 58:6	81:10 82:21	55:17 59:14	58:8 76:1 79:2
38:14	59:16 60:5,6	83:7	suggestion 6:14	86:7
sorry 7:5 19:10	62:23 63:12,15	statutes 41:24	suggests 27:13	taken 39:1 41:11
47:13	63:15,17,18,19	67:4	36:10 49:3	76:22 78:11
sort 15:18 52:1	63:20 64:8,12	Steel 35:22	59:12 79:22	takes 36:5
source 21:6 22:8	65:5,6,10,10	step 33:6	suit 29:24,25	talking 16:22,22
40:14	65:16,16 66:12	Stevens 13:8,11	suitable 81:19	35:24,25 37:12
sources 22:2	66:16 67:13	13:21,23 32:10	supplies 28:2	41:13 42:3
75:20 85:20	72:6 76:3,16	32:16,17 48:8	supporting 1:19	56:17 81:6
Souter 17:7 34:6	76:19 77:1	48:11,18 59:19	2:7 23:2 24:20	83:20
34:9,21 35:1,6	79:13	60:1,4,16 73:9	supports 65:3	talks 39:7
35:10,20,24	statement 23:6	73:22 74:7,12	suppose 4:18	tantamount
36:3 39:25	states 1:1,12,19	74:23 75:11,12	6:11 9:8 10:13	32:18
67:19 68:7,14	2:6 3:12,15,16	75:15	32:24 58:2	TED 1:21 2:8
68:17,19,25	3:21 4:3 5:25	Stevens's 15:17	72:2	39:17
69:6,15,22	11:18 14:18	stick 35:8 44:8	supposed 27:5	tell 3:18 36:16
84:1	16:24 18:9,16	stop 49:15	33:1	36:16 42:23
South 37:10	19:6 22:10	straight-up 32:5	Supposing	57:15 72:19
sovereign 28:5	23:1 25:12	stream 66:7	13:23	telling 16:1
speaks 52:19	30:17 31:19,22	strenuously	Supremacy 22:4	25:24 54:12
53:14,25	34:5,11 36:8	40:11	22:19 83:7	63:17 66:15
specific 6:5	40:11,13,19	structural 8:24	84:9	tells 3:17
49:15 57:5	41:1,8,15,17	structure 49:2	supreme 1:1,12	tension 74:5
specifically 30:8	43:1 44:16,17	stumbling 26:25	8:15 21:17	term 31:9 terms 31:17
30:8 80:3	44:21 45:10	subject 17:11	40:20 41:23	69:24
specification	46:14 47:5,9	40:4 70:18	82:13 84:9	Testa 64:7,12
21:17	47:21,22,25	submission 52:6	supremely 83:5	65:1,3 74:2
speech 37:23	48:20 49:6,9	submit 12:12	sure 34:10 38:10	Tex 1:21
38:1,2,4	50:1 51:15	15:12 19:7	42:9 51:2	Texas 1:6 3:4,17
spend 13:24	54:4,14 55:14	25:12 44:13,18	surely 9:21	10:15 15:24,24
40:16	56:1,1,20 57:8	44:21 52:15	susceptible	15:25 17:10,12
squarely 81:8	57:10,24 61:5	60:21 65:11	15:10	31:3 33:1
stake 38:15	62:3 65:12,13	75:21	suspend 40:6	34:15 36:5,16
standards 85:22	66:16,21,21	submits 82:1	sweep 28:12	38:18 40:5,21
standing 86:23	67:9 70:3,6,9	submitted 63:9	system 30:10	J0.10 T0.J,21
	l	<u> </u>	l	ļ

41:8,22,24	70:22 72:12	85:8,19	turns 61:13	34:22
49:8 51:14	74:12,14 75:4	treatise 22:19	two 5:24,24 6:9	unimportant
64:15,19 65:3	82:17 84:3	treats 52:22	10:2 22:1 24:2	35:5
65:21 70:14,15	thinking 42:7,7	treaty 3:22 4:3,8	32:9 36:19	United 1:1,12,19
72:3,4 73:3,10	46:11,12 71:22	4:12 7:3,17,19	52:7 59:8	2:6 3:12,15,16
73:14,18,24	thinks 60:6	8:14,14,18	70:23,24 75:20	3:21 5:25 7:24
74:3,11,12,13	third 10:8 48:25	9:23 10:11,19	81:9 84:24	11:18 14:17,18
76:17,19 80:1	80:25 85:4	11:2 12:5,8,22	86:23	18:9,16 19:6
86:16	third-party 5:13	12:25 13:2,5,6	two-paragraph	22:10 23:1
Texas's 3:22	Thomas 37:7	15:8,12 16:10	39:23 67:5	25:11 30:17
40:6	thought 8:9,11	18:4,6 20:3	typically 8:20	31:19,22 34:11
text 44:3,4	12:19,21 14:8	21:10,20 22:4		39:21 40:11,13
Thank 22:21	25:3 28:25	25:23 28:7,9	U	40:19 41:1,8
39:13,14 76:14	47:14 58:18	29:1 37:14	U 78:15	41:14 43:1
79:16,20 87:1	62:10 68:12	38:6 41:2,2,17	ultimate 21:14	44:16,17,21
87:3	77:16	42:18 43:4,18	ultimately 23:20	45:10 46:14
thatit 83:17	thousands 46:4	44:3 45:10,16	57:17	47:5,9,21,22
theory 28:12,16	three 3:11 41:25	46:8 47:9,15	UN 3:11 11:18	47:25 48:20
35:4 75:24	42:2 57:14	47:16,16,17,20	18:20 24:1	49:6,9 50:1
79:12 84:16	63:3 71:19	47:21,22,24	26:10,13 29:9	51:15 54:4,14
they'd 70:17	85:8	51:21 52:25	44:5 55:7	55:14,25 56:1
thing 4:14 9:8	time 14:22 16:18	56:1,7 57:4,7	unconstitutio	56:20 57:8,10
42:8,18,20	18:25 48:1	59:23 60:3,5	4:4 46:20	61:5 62:3
71:12 73:17	54:20 83:23,23	60:17 61:1	underlying 20:2	66:16,21 67:9
84:8	tne 27:5	62:4,8 63:9	57:9	70:3,6,9 74:11
things 16:3 17:1	today 57:15	68:4,25 69:4,4	underscoring	75:2,23 76:9,9
32:9 39:7 40:5	67:23	69:20 73:13	75:23	81:3 85:11,12
57:15	Tokyo 82:22	76:2 79:7 83:2	undersecretary	unlawful 46:5
think 4:21 8:19	told 30:15 33:1	83:3 84:8,18	37:5	unnecessary
11:7 12:21	54:23 55:7	84:22,24,25	understand 17:8	40:10
13:12 20:12,21	71:17,18	85:2 86:20,22	17:10 34:10	unprecedented
23:7 24:2,8,14	trade 57:2	trial 58:4	41:1 43:11	28:1 66:23
25:1,15 26:5,7	tradition 69:17	tribunal 44:13	47:14,19 48:12	78:14
26:24 28:12,12	train 57:21	45:18,23 48:23	73:23 84:2	unreasonable
28:24 29:17	transform 62:9	50:6 52:9,16	understanding	70:13
30:12,19,22,24	treat 31:5 32:14	tribunals 46:2	28:8 48:5 52:6	use 30:23 61:19
31:15 32:20	49:18 53:4	46:15	77:4	61:20
35:7,14 36:14	62:7	triggered 24:16	understood 7:18	uses 65:2
36:19 37:19,20	treaties 3:11	trouble 70:22,25	48:3 52:12	Usually 25:19
38:1,3,9,18	4:16 15:9	true 28:24 49:9	55:19 84:13	usurping 69:13
39:6 50:20,23	21:17 25:19	75:16	undertake 11:19 12:1 24:4	U.S 10:6 12:1
50:24 53:24,25	29:8 40:13,18	trump 49:16		38:3 42:14
55:3 56:6	41:23 45:21	try 34:9 36:19	undertaking 12:11	43:20 44:24
57:22 59:9,10	46:5 50:11	tte 25:3	undertook	48:4 49:16
59:10 61:13,14	53:13 66:9	turn 5:21 26:3	11:18	55:17 56:9,11
63:25 65:24	67:3 68:7,23	61:7 80:25	unfortunately	56:13 61:11,13
66:18 68:11	75:5 76:11	86:14	dinoi tunately	62:6,25 69:20
			l	l

70:1 77:14 virture 18:6 77:3 83:20,21 York 1:15 76:16,18,20 77:4 99:4,11,11 82:1,4,12 volume 38:3 volume 45:22 46:1 ys 83:19 77:4 U.S.C 26:13 Volume 38:3 volume 45:22 46:1 we've 45:22 46:1 ys 83:19 77:4 V V1:5 3:4 74:2 volume 38:3 wolume 52:19 win 51:17 win 51:17 wonder 46:18 wonder 46:18 0 66:25 67:10 77:271:21 72:1:21 79:2:12 </th
79:4,11,11 vis-a-vis 26:10 85:10 ys 83:19 77:4 U.S.C 26:13 volume 38:3 volumes 52:19 53:14 we've 45:22 46:1 Z 6 66:25 67:10 V v1:5 3:4 74:2 voluntarily 18:17 wise 55:14 wonder 46:18 0 7271:21 validated 32:8 variation 34:10 wait 24:21 75:25 word 29:19 42:24 50:24 131:19 76:19 9 976:20 94 16:6 24:1,16 94:66:6 24:1,16 44:4 94-1 18:7 20:19 94:16:6 24:1,16 94:1 8:7 20:19 94:2 4:3 83:2 94-2 24:6 <td< th=""></td<>
S2:1,4,12
U.S.C 26:13 volumes 52:19 volumes 52:19 wholly 68:15 Z 6 66
V vi :5 3:4 74:2 voluntarily wise 55:14 wonder 46:18 0 7 727:1:21 7 727:1:21 7 727:1:21 7 727:1:21 7 727:1:21 7 727:1:21 7 727:1:21 7 727:1:21 7 727:1:21 79 2:12 7 727:1:21 79 2:12 79 2:12 9 9 76:20 9 1 1 1
V v1:5 3:4 74:2 voluntarily wise 55:14 wonder 46:18 0 7 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 72 71:21 79 2:12 72 71:21 79 2:12 70 1:13 70:13
v 1:5 3:4 74:2 vacate 77:10,18 wonder 46:18
Walidated 32:8 Wariants 35:21 Wait 24:21 75:25 Word 29:19 42:24 50:24 Words 8:2 11:11 1 31:19 76:19 9 76:20 9 76:20 various 8:15 waived 72:21 walked 81:11 want 36:10,11 30:23 39:3 11:30 87:6 11:30 87:6 11:30 87:6 11:30 87:6 11:45:21 11:45:21 11:45:21 11:45:21 11:45:25 11:476:19 24:3 83:2 14:3 83:2 15:178:9 166 52:19 166 52:19 166 52:19 18:38:2 76:20
walidated 32:8 W 37:25 word 29:19 131:19 76:19 9 976:20
variants 33:21 wait 24:21 75:25 word 29:19 131:19 76:19 9 various 8:15 waived 72:21 words 8:2 11:11 10:04 1:13 3:2 9 vehicles 18:10 want 36:10,11 38:2 39:4 working 60:20 11:30 87:6 11:30 87:6 version 35:21 versus 64:7,12 versus 64:7,12 verto 55:15 79:5 vanted 15:9 worry 35:18 15 76:18
variation 34:10 wait 24:21 75:25 42:24 50:24 words 8:2 11:11 10 1:9 39:16 976:20 various 8:15 waiked 81:11 30:23 39:3 10:04 1:13 3:2 976:20 94 16:6 24:1,16 version 35:21 version 35:21 working 60:20 working 60:20 112 45:21 116 45:25 116 45:25 14 76:19 24:3 83:2 15 76:18<
validus 8.13 walved 72.21 words 8:2 11:11 30:23 39:3 10:04 1:13 3:2 94 16:6 24:1,16 vehicles 18:10 verdict 57:11 want 36:10,11 38:2 39:4 working 60:20 working 60:20 112 45:21 94-1 18:7 20:19 version 35:21 versus 64:7,12 65:1,3 wanted 15:9 world 3:18 46:1 15 76:18 15 76:18 veto 55:15 79:5 vicariously 49:8 war 66:2,6 worth 75:23 166 52:19
vehicles 18:10 want 36:10,11 30:23 39:3 11:30 87:6 44:4 version 35:21 version 35:22 version 35:23 version 35:23 version 35:21 version 35:21 version 35:23 version 35:24 version 35:24 version 35:25 version 35:25 version 35:26 version 35:26 version 35:26 version 35:26 version 35:27 version 3
verdict 57:11 38:2 39:4 working 60:20 112 45:21 94-1 18:7 20:19 version 35:21 versus 64:7,12 65:1,3 wanted 15:9 world 3:18 46:1 15 76:18 15 76:18 veto 55:15 79:5 vicariously 49:8 var 66:2,6 worth 75:23 166 52:19
version 35:21 42:19 58:4 working 60:20 116 45:25 24:3 83:2 versus 64:7,12 65:1,3 wanted 15:9 worry 35:18 15 76:18 veto 55:15 79:5 vicariously 49:8 war 66:2,6 worth 75:23 166 52:19
versus 64:7,12 65:1,3 veto 55:15 79:5 vicariously 49:8 42:19 38.4 70:1 81:3 wanted 15:9 72:3 var 66:2,6 world 3:18 46:1 52:12 61:5 worry 35:18 42:10 worth 75:23 14 76:19 15 76:18 151 78:9 166 52:19 18 28:2 76:20
veto 55:15 79:5 vicariously 49:8 veto 55:15 79:5 vicariously 49:8 vicariously 49:8
veto 55:15 79:5 vicariously 49:8 war 66:2,6 worth 75:23
vicariously 49:8 war 66:2,6 worth 75:23 166 52:19
vicariously 49.8 war 00.2,0 worth /5:23 19.29.2.76.20
warming 4.22 wouldn't /:1 186 78.4
19.17 29.4,3,7 warmings 72.18 9:10 12:9
29:14,20 30:14 Washington 1:8 23:24 27:18,18 2
$30:25 \ 32:6$ $1:18$ $35:3$ $\boxed{200 \ 43:18 \ 50:10}$
41:4,12 44:12 wasn't 30:13 writes 56:11 65:14
50:22 51:6,13 66:12,13 80:22 writing 26:1 2007 1:9
52:20 57:18,22 80:23 72:21 22 2:7 26:13
58:22 64:24 way 11:4 26:16 wrong 32:12 287 26:13
85:1 31:15 36:14 60:7 61:3,15
view 33:6 35:8,9 41:24 42:17 61:17 75:4
39:9 46:4 43:11 55:19 84:2 3 2:4
65:18 78:15 85:6 wrote 36:13 34 77:13,22
viewed 33:17 86:14 72:25 36 76:7
vigorous 73:7 Wednesday 1:9 WTO 46:13 39 2:9
vigorously 71:1 weight 33:9 47:20 56:23
71:2 73:4 75:1 53:20 57:1,3 4 Wel 5:10 20:17
violate 9:9 13:14 Wel 5:19 20:17 44 77:5 X
10.22
violates 8:19 we'll 3:3 18:24 Y 5 4:22 5:17 7:8 violation 8:22 22:22 39:15 13:16,25 14:15
Violation 6.22 22.22 39.13 15.10,23 14.13
44:12 50:12,12 we're 24:17,17 Yeah 68:14 18:24 22:22 54:16 59:12,17 24:20 26:9,15 year 29:15 33:24 66:24
73:13 86:22
violations 14:23 35:25 41:12 7:9 9:7 13:16 50 9:7 52:20
14:23 43:24 45:22 13:25 14:15 51 29:17 30:7
virtue 20:19 49:22 56:16 33:24 43:18 32:22 64:21
50:10 65:14