1	IN THE SUPREME COURT OF T	HE UNITED STATES
2		x
3	MARIO CLAIBORNE,	:
4	Petitioner	:
5	v.	: No. 06-5618
6	UNITED STATES.	:
7		x
8	Washi	ngton, D.C.
9	Tuesd	ay, February 20, 2007
10		
11	The above-enti	tled matter came on for oral
12	argument before the Supreme Court of the United States	
13	at 11:19 a.m.	
14	APPEARANCES:	
15	MICHAEL DWYER, ESQ., Assista	nt Federal Public Defender,
16	St. Louis, Mo.; on behalf	of Petitioner.
17	MICHAEL R. DREEBEN, ESQ., De	puty Solicitor General,
18	Department of Justice, Wa	shington, D.C.; on behalf of
19	Respondent.	
20		
21		
22		
23		
24		
25		

1	CONTENTS	
2	ORAL ARGUMENT OF	PAGE
3	MICHAEL DWYER, ESQ.	
4	On behalf of the Petitioner	3
5	ORAL ARGUMENT OF	
6	MICHAEL R. DREEBEN, ESQ.	
7	On behalf of the Respondent	24
8	REBUTTAL ARGUMENT OF	
9	MICHAEL DWYER, ESQ.	
10	On behalf of Petitioner	47
11		
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22		
23		
24		
25		

1	PROCEEDINGS
2	[11:19 a.m.]
3	CHIEF JUSTICE ROBERTS: We'll hear argument
4	next in 06-5618, Claiborne versus United States.
5	Mr. Dwyer.
6	ORAL ARGUMENT OF MICHAEL DWYER
7	ON BEHALF OF PETITIONER
8	MR. DWYER: Mr. Chief Justice, and may it
9	please the Court:
10	The district court's 15-month sentence
11	combined with 3 years of supervised release conditioned
12	on drug treatments and the acquisition of a GED was a
13	reasonable sentence. In the uniform and constant
14	tradition of Federal criminal sentencing, the district
15	judge in this case treated Mario Claiborne as an
16	individual. She considered the guidelines and after
17	doing so turned to the judgment that 3553(a) demands in
18	every case. She issued a sentence to avoid unwarranted
19	disparity, to impose just punishment, and to ensure that
20	deterrence did not throw away Mario Claiborne's chances
21	to resume his responsibilities to himself, to his
22	family, and to his community.
23	The court of appeals, in contrast to the
24	district court's careful attention to the 3553(a)
25	factors focused solely on the quidelines. The court of

- 1 appeals applied its extraordinary circumstances rule.
- 2 That rule re-tethers sentencing to the guideline.
- JUSTICE GINSBURG: What would be your test
- 4 of reasonableness for appellate review?
- 5 MR. DWYER: I think a sentence would be
- 6 reasonable if a reasonable judge on the facts and
- 7 circumstances of that case would find that the sentence
- 8 imposed was sufficient but not greater than necessary to
- 9 satisfy 3553(a) standards.
- 10 JUSTICE KENNEDY: It seems to me that gives
- 11 very little weight to the goal, which I think is a
- 12 congressional goal, of nationwide consistency in
- 13 eliminating the disparities in the sentencing system
- 14 which cause great disrespect to the justice system.
- 15 MR. DWYER: I think that the statute speaks
- 16 of unwarranted disparity and does not speak in terms of
- 17 uniformity. And there is necessarily a tension between
- 18 the individualized sentencing that 3553(a) requires and
- 19 concerns about nationwide uniformity.
- 20 But I think that what distinguishes
- 21 sentencing under the advisory guidelines system from the
- 22 Presentencing Reform Act system are several. One is now
- 23 we explicitly have purposes of sentencing and factors
- 24 the judge must consider. 3553 didn't exist before that
- 25 time.

- 1 Secondly, in every case, as a practical
- 2 matter, the guidelines are going to exert a
- 3 gravitational weight because they are there. They must
- 4 be considered as part of the statute.
- 5 JUSTICE KENNEDY: Can I substitute
- 6 "substantial" for "gravitational" without offending your
- 7 position or affecting your position?
- 8 MR. DWYER: I don't -- my position would be
- 9 that 3553(a)(4) is the correct place for consideration
- 10 of the guidelines. It's just one of seven factors. As
- 11 a practical matter, I think it's going to get --
- 12 JUSTICE KENNEDY: Kind of a weak law of
- 13 gravity like the Moon. It's only at one-seventh.
- 14 (Laughter.)
- 15 MR. DWYER: As a legal matter weak. As a
- 16 practical matter, I think unfortunately it's going to be
- 17 very strong. And I think one of the real dangers of an
- 18 advisory guideline --
- 19 JUSTICE KENNEDY: Well, I quess the question
- 20 is how strong should we say or can we say, or can
- 21 Congress say it is?
- MR. DWYER: I think that the strength should
- 23 be no more than one of the 3553(a) factors, because I
- 24 think the danger, particularly after 20 years of
- 25 guideline sentencing, is that courts will routinely and

- 1 mechanistically apply the guidelines instead of
- 2 exercising their discretion, which now runs to the full
- 3 limit of 3553(a).
- 4 JUSTICE KENNEDY: Then it seems to me that
- 5 to accomplish the goal that you want to accomplish in
- 6 this case, you almost remove the appellate courts from
- 7 the process.
- 8 MR. DWYER: I think the appellate courts
- 9 are -- I think Booker considered a very deferential
- 10 standard of review. The cases that the Booker Court
- 11 cited to illustrate the standard of review of
- 12 reasonableness were all highly deferential decisions
- 13 regarding revocations following supervised release,
- 14 affirming sentences that were many times what the
- 15 chapter 7 policy guidelines would require. The court of
- 16 appeals necessarily must be deferential or I think it
- 17 pushes the system back into a mandatory --
- JUSTICE ALITO: Well, suppose the court of
- 19 appeals had done exactly what it did in this case, but
- 20 it said, we're not giving any special weight whatsoever
- 21 to the guidelines, we're basing this just on our own
- 22 evaluation of the sentencing factors that are set out in
- 23 the Sentencing Reform Act. Would there be a problem
- 24 there?
- 25 MR. DWYER: I think there would,

- 1 Justice Alito, because I don't think that the role of
- 2 the appellate court is to substitute its judgment for
- 3 the application and weight applied to the 3553(a)
- 4 factors for the district court.
- 5 JUSTICE ALITO: That's a principle that you
- 6 derive from what? From the Sixth Amendment? From the
- 7 Sentencing Reform Act? From where?
- MR. DWYER: Well, I think it derives in part
- 9 from the Sentencing Reform Act, which contemplated
- 10 individualized sentencing.
- 11 JUSTICE ALITO: The Sentencing Reform Act
- 12 required, as enacted by Congress, required trial judges
- 13 to apply the guidelines, to follow the guidelines. And
- 14 you're saying that the Sentencing Reform Act now
- 15 precludes appellate review of -- it gives the trial
- 16 judges unlimited discretion or extremely broad
- 17 discretion?
- MR. DWYER: Certainly extremely broad
- 19 discretion.
- JUSTICE ALITO: How do you get that out of
- 21 the statute that was enacted to narrow their discretion?
- MR. DWYER: Even under a mandatory
- 23 guidelines system that this Court considered in Koon, it
- 24 recognized that the Sentencing Reform Act also had an
- 25 important goal of individualized sentencing. And the

- 1 Court in Koon recognized that district courts in their
- 2 institutional position have a special competence to
- 3 determine what's ordinary in a case, what's unusual in a
- 4 case. The court of appeals lacks that special
- 5 competence. It sees only a tiny fraction of the number
- 6 of guideline cases. It doesn't have --
- 7 CHIEF JUSTICE ROBERTS: So one of the guides
- 8 for reasonableness review is what's ordinary in a
- 9 particular type of case?
- 10 MR. DWYER: I think that what guides the
- 11 court of appeals on reasonableness review is to look to
- 12 the particular case and determine if the reasons on the
- 13 record in that case, the district court's --
- 14 CHIEF JUSTICE ROBERTS: It's impossible to
- 15 do in the abstract. If you're just looking at a
- 16 particular case, you have no idea whether 5 years is
- 17 reasonable or not. There has to be a background to it
- 18 so that you know that in this type of case, people
- 19 usually get a sentence of 3 years or they usually get a
- 20 sentence of 10 years. And it seems to me that what's
- 21 ordinary is going to be a judge -- a driving fact in
- 22 determining what's reasonable.
- MR. DWYER: I think the court of appeals'
- job is to ensure that the district judge provides
- 25 reasoned elaboration of its judgment on the facts of

- 1 that case that establish that the district court had
- 2 complied with 3553(a), and on the facts of that case,
- 3 selected a sentence which is sufficient but not greater
- 4 than necessary.
- 5 I don't believe that it is the court of
- 6 appeals' job, as was remarked earlier, to become a
- 7 sentencing commission and begin to reexamine and reweigh
- 8 district courts' decisions.
- 9 CHIEF JUSTICE ROBERTS: Even if you're
- 10 looking at not just the number, but the reasons. In
- 11 other words, the question I asked earlier, you've got
- 12 nine district judges, they all say we do not depart
- downward for military service, and you've got one
- 14 district judge that says we do. It seems to me that if
- 15 the court of appeals can't review that to bring about
- 16 some uniformity in the factors that are appropriate to
- 17 consider, then it's essentially a lawless system.
- 18 MR. DWYER: I think it is not lawless in the
- 19 sense that courts of appeals need to determine whether
- 20 in a particular case, the differences it finds are
- 21 warranted on the facts and circumstances of that case,
- 22 whether the district judge has consulted the guidelines,
- 23 has looked at the history and characteristics of that
- 24 defendant, has looked at the nature and circumstances of
- 25 the crime. And if those reasons satisfy the court that

1 a reasonable judge looking at those facts --2 CHIEF JUSTICE ROBERTS: On my particular 3 case, what's the right answer for the court of appeals? They've got two cases before them. One, the judge 4 5 departs three years because of military service. The 6 prosecutor appeals. The other, the judge refuses to 7 depart because of military service and the defendant 8 appeals. 9 Should those -- what should happen with 10 those two cases? 11 MR. DWYER: I think the same process of 12 review applies to each. And it may result -- and that 13 process of review is on the record in that case, would a 14 reasonable judge have arrived at that sentence? 15 And that review may result in both cases 16 being reversed, one, or the other, or neither being 17 reversed. 18 JUSTICE BREYER: Where does that come from 19 as a matter of law? That is, suppose -- now you can say I -- if you want, say my hypothesis is wrong, but if I 20 21 start with an assumption that Congress did want the court of appeals to try to create greater uniformity in 22 23 sentencing, and it wanted cooperation between the courts 24 of appeals and the sentencing commission, indeed the 25 sentencing commission itself is an effort to copy a

- 1 system that exists in Britain where courts of appeals
- 2 create a degree of uniformity.
- 3 Suppose I start with that assumption and say
- 4 that's what the guidelines were about and the reason
- 5 that number 4 is in 3553, it's not just one factor among
- 6 many. After all, it was attached to a bill that was the
- 7 guideline bill.
- And indeed, the part we excised was a floor
- 9 amendment that came along later to make it even tougher.
- 10 So if I start with the assumption that's what Congress
- 11 wanted, not what I wanted, Congress wanted it, now is
- 12 there something in the Constitution that forbids it?
- 13 That's where I start -- I am starting
- 14 personally with that question in mind, always, if this
- 15 is what Congress wanted, we should try to do it unless
- 16 there's something in the Constitution that forbids it.
- 17 And is there something in the Constitution that would
- 18 forbid the court of appeals to do what on page 91 they
- 19 did here, leaving the word extraordinary out of it?
- Now, just going through the different
- 21 elements of this case and coming to the conclusion that
- 22 what the district judge did was unreasonable?
- MR. DWYER: I think there is a
- 24 constitutional problem with that. And it is that if --
- 25 it reinstitutes the mandatory guidelines system. And I

- 1 think if there is to be an effectively advisory system,
- 2 sentencing cannot center on the guidelines. The
- 3 district judge needs to be free to accept or reject that
- 4 advice and 3553(a), instead of the guidelines, becomes
- 5 the focal point for sentencing.
- JUSTICE BREYER: It's not mandatory. It
- 7 says the district, the court of appeals judge says, now,
- 8 let's think here. We have 8 -- 7 people on the
- 9 sentencing commission that have really looked into that.
- 10 And they think that in an ordinary course with this
- 11 small amount of drugs, the person ought to get so many
- 12 months. That reflects a lot of thought. Seems
- 13 reasonable to us. And here the district judge is giving
- 14 him half that or 40 percent of that without a good
- 15 reason that we can find.
- 16 The judge said he did it because it was just
- one little episode and we think there were many
- 18 episodes. And that's basically their reason.
- 19 Now, now -- what -- the Sixth Amendment
- 20 forbids that?
- MR. DWYER: Of course, the court of appeals
- 22 did not adhere to your hypothetical in this case. In --
- JUSTICE BREYER: Yeah --
- MR. DWYER: The Eighth Circuit in this case
- 25 simply said it is not a guidelines sentence, it is an

- 1 extraordinary variance and we are reversing. The
- 2 district court has to consider the sentencing guidelines
- 3 and generally that must be part of the reason --
- 4 elaboration of judgment, so they will necessarily be
- 5 considered on appeal.
- 6 But the notion somehow that simply because a
- 7 sentence is in the guidelines, all disparity problems
- 8 have been resolved, is clearly not true. As the amici
- 9 briefs, and our brief have pointed out, even under a
- 10 mandatory guidelines system, racial disparity increased,
- 11 regional disparity increased. It's disparity that
- 12 individualized sentencing, the judicial discretion
- 13 necessary to do that kind of individualized sentencing,
- 14 can counteract. And that is genuine uniformity.
- 15 As -- as you pointed out in the Koon
- 16 decision, or the Koon pointed out borrowing your
- 17 language from Rivera, the district court's special
- 18 competence to determine what is ordinary and unusual is
- 19 exactly the kind of information the sentencing
- 20 commission needs to determine whether a guideline works
- 21 or doesn't work.
- JUSTICE SOUTER: Aren't you really saying
- 23 that the most weight that the guidelines can be given,
- 24 or guidelines can be -- is that -- I apologize for my
- 25 voice -- the most weight the guidelines can be given is,

- 1 is the weight of necessary advertence? The guidelines,
- 2 in effect, are at odds with the rest of 3553(a). The
- 3 rest of them say individualized sentencing. The
- 4 quidelines, in effect, says, no, sentencing by the
- 5 quidelines.
- Therefore, in order to -- to break this, in
- 7 effect, logical incommensurateness, on your view, I
- 8 think the most that you can concede is that before a
- 9 district judge sentences finally, he must show that he
- 10 has considered the value of uniformity as something
- 11 different from individualized sentencing, but that's as
- 12 much as he can be required to do.
- 13 Is that a fair statement of your position?
- MR. DWYER: Yeah. And I think 3553(a), in
- 15 fact -- I expect Mr. Dreeben to say this -- talks about
- 16 uniformity, twice, in the sense that both 3553(a)(4),
- 17 which requires consideration of the guidelines, and
- 18 3553(a)(6) talks about unwarranted --
- 19 JUSTICE SOUTER: Yes. I -- I stand
- 20 corrected here. I'm sorry.
- 21 MR. DWYER: But I agree with you that it is
- 22 a consideration -- and I'm not talking about a check
- 23 list. I'm not saying that we just use a list and that's
- 24 enough. There has to -- I think sentencing under an
- 25 advisory system requires reason and judgment. We tried

- 1 to stress in our brief that judgment is somehow
- 2 different. It may involve fact-finding but is not the
- 3 determinant, the automatic jury kind of finding that the
- 4 quidelines require.
- 5 JUSTICE KENNEDY: Well, as one of the themes
- 6 that you advance, you indicate that if your approach is
- 7 followed that the guidelines will then be adjusted over
- 8 time.
- I assume they would be adjusted to be more
- 10 precise, but then we are right back where we started
- 11 because you want to give the guidelines very little
- 12 effect. It seems to me, in a way, you're arguing
- 13 against yourself.
- 14 If your view is accepted and the result is
- 15 considerable disparity, I suppose all that Congress can
- 16 do is have mandatory minimums.
- 17 MR. DWYER: I don't believe that, that the
- 18 results are going to be considerable disparity.
- 19 Certainly no more disparity than existed under the
- 20 mandatory guidelines which wasn't being addressed
- 21 particularly.
- I think indeed there may be more
- 23 non-guideline sentences, but less true disparity,
- 24 because it really is kind of idle to talk about
- 25 disparity unless you are measuring it against something.

- 1 And 3553(a) provides those purposes, and true disparity
- 2 is measured --
- JUSTICE KENNEDY: Do you think it is idle to
- 4 talk about disparity before the Sentencing Reform Act
- 5 was adopted? You remember those days.
- 6 MR. DWYER: I do remember those days. And I
- 7 think there are two significant points about that. One,
- 8 judges sentenced in the pre-Sentencing Reform Act,
- 9 knowing that their sentence wasn't the real time served.
- 10 So that a judge may say 20 year sentence knowing the
- 11 defendant was immediately eligible for parole and was
- 12 going to get out soon.
- The real number was parole eligibility
- 14 sentencing. So that looking at just the actual sentence
- 15 imposed did not tell you very much about disparity. And
- 16 none -- in the study that the sentencing commission in
- 17 its amicus cited -- that study explicitly said that none
- 18 of the studies looking at pre-Sentencing Reform Act
- 19 interjudge disparity considered actual sentences served
- 20 as opposed to actual sentences imposed.
- 21 JUSTICE BREYER: Yeah, yeah. But there --
- 22 you know, we can go back into that, but there was a
- 23 whole history that people testified, tremendously, no
- 24 opposition, virtually none, that you needed a judge
- 25 wheel. Why do you need a judge wheel in New York if, in

- 1 fact, the sentence didn't depend on the personality of
- 2 the judge? And why did you get different sentences
- 3 across the country which I don't -- I've never heard a
- 4 possibility of explaining that the judges didn't
- 5 understand what the parole commission was like. That's
- 6 a different issue.
- 7 So what -- what I'm concerned about is if we
- 8 followed your position literally, what we're saying is
- 9 that the Constitution of the United States prevents any
- 10 effort to create uniform sentences throughout the
- 11 country for people who different judges -- God doesn't
- 12 tell us what the right sentence is. We don't know.
- 13 There are reasonable sentences within a vast, vast range
- 14 of possible sentences.
- And you're saying we have to go back to
- 16 that. And that wasn't -- I'm looking, in other words,
- for you to tell me something that says we don't have to
- 18 be back to that, but we don't have to make it that rigid
- 19 either. And that's what I'm looking for, to be honest
- 20 with you, and I haven't -- I'm not certain I get it.
- 21 MR. DWYER: I don't believe that sentencing
- 22 under an effectively advisory system under the standards
- 23 of appellate review that I've described, which I think
- 24 is the standard Booker described, is in a sense an empty
- 25 exercise on appeal, and leading simply --

- 1 JUSTICE GINSBURG: Could you describe it
- 2 again? Because I'm not clear what your answer was to
- 3 what the appellate court stance is. I take it the
- 4 appellate court would owe deference to the district
- 5 court's determination?
- 6 MR. DWYER: Yes.
- 7 JUSTICE GINSBURG: And no particular
- 8 deference to the guidelines?
- 9 MR. DWYER: That would -- yes, I would agree
- 10 with that.
- 11 JUSTICE GINSBURG: So what is it other
- 12 than -- is this arbitrary and capricious?
- 13 MR. DWYER: I think that the court of
- 14 appeals will first look to ensure that there was
- 15 reasoned elaboration of a judgment complying with
- 16 3553(a), that the district court considered all of the
- 17 factors and arrived at a judgment that this sentence was
- 18 sufficient but not greater than necessary.
- 19 Secondly, I think that the court of appeals
- 20 under that deferential standard of review that Booker
- 21 described would look to see if this is a sentence that a
- 22 reasonable judge would find sufficient but not greater
- 23 than necessary on those facts.
- JUSTICE GINSBURG: But the -- one problem is
- 25 that two judges, both reasonable, might approach the

- 1 facts in this very case differently. That is, one as in
- 2 this case might think as she expressed it, to sentence
- 3 him to more than 15 months would throw away his life.
- 4 Another might say it's -- it's unreal to assume that he
- 5 just sold 23 grams of crack when he admitted that he had
- 6 been out on that same street every night for two and a
- 7 half weeks. So the quantity is much larger. And he was
- 8 in that sense a repeater, so I'm going to sentence him
- 9 to at least the bottom of the guidelines, nothing less.
- 10 Those could be reasonable determinations,
- 11 two different reactions that judges would have to the
- 12 same set of facts.
- 13 MR. DWYER: Yes. That is correct. And I
- 14 think that is what will result under an effectively
- 15 advisory system. But here we're talking --
- 16 JUSTICE SCALIA: In any case, you -- you,
- 17 you are not driven to the alternative that
- 18 Justice Breyer suggests, that there is no way to achieve
- 19 absolute uniformity. It's very easy. It was what the
- 20 dissenters in the Booker remedial phase urged, which is
- 21 use facts found by the jury and you can have the
- 22 sentences as rigid as you like.
- It is really only, only when you want to let
- 24 the facts be found by the judge that you come into the
- 25 difficulty that, that we're arguing about. But it's

- 1 certainly not decreed by logic or by heaven that there
- 2 is no way to achieve determinate sentencing. There
- 3 certainly is.
- 4 MR. DWYER: I agree, Justice Scalia.
- 5 JUSTICE BREYER: Do you agree? Because I
- 6 think that system would, in fact, give total sentencing
- 7 power to the prosecutor, who would determine the
- 8 sentence by the kind and degree of evidence that he
- 9 introduced and what he charged. So I agree that that
- 10 might produce some kind of judicial uniformity, but only
- 11 because the prosecutor would have total power to decide
- 12 what the sentence will be.
- MR. DWYER: Well, I -- I also appreciate the
- 14 dialogue. And --
- 15 JUSTICE SCALIA: You don't -- you don't have
- 16 to engage in our dispute here.
- 17 (Laughter.)
- JUSTICE BREYER: We're pointing out there
- 19 are problems to every solution. And that's why I'm
- 20 still looking for the --
- 21 MR. DWYER: And -- and one of the serious
- 22 problems in the solution that Booker chose is that while
- 23 judicial discretion, which I think 3553(a) requires and
- 24 mandates, and an advisory system requires, that, too,
- 25 doesn't deal with the necessary exercise of

- 1 prosecutorial discretion which has an enormous thumb on
- 2 the scale, and which the district court, in the day to
- 3 day work of the criminal system in the courts, in the
- 4 district courts, has a far greater appreciation for,
- 5 than a court of appeals would.
- JUSTICE GINSBURG: Mr. Dwyer, before we get
- 7 to the prosecutor, you were candid in saying a district
- 8 court -- different district judges could act reasonably,
- 9 one of them giving whatever it was, 33 months, and the
- 10 other giving 15 months, both of those would be
- 11 reasonable and could be affirmed on appeal.
- But one of, one of the arguments that was
- 13 made by defense counsel here was just there was -- there
- 14 is an irrational disparity between the penalty for crack
- and the penalty for powdered cocaine.
- 16 Your predecessor thought that was so wrong,
- 17 he thought it was unconstitutional. I think at the very
- 18 least you ought to take into account that if this man
- 19 were distributing or possessed for distribution powdered
- 20 cocaine instead of crack, the sentence range, the
- 21 quideline sentence range would have been six months to a
- 22 year. Now we know that Congress wanted to retain that
- 23 disparity. Is a district judge free to say under
- 24 advisory guidelines, I am going to ignore the
- 25 difference, I'm going to treat this defendant as though

- 1 he possessed powdered cocaine?
- 2 MR. DWYER: I think that the judge in the
- 3 obligation of imposing an individual sentence must
- 4 consider the advice of the guidelines but must also be
- 5 free to shape and tailor that advice as the
- 6 circumstances of that case require.
- JUSTICE GINSBURG: Well, specifically, can
- 8 you take into account, can he say I'm going to treat him
- 9 as though he possessed powdered cocaine? Can he do
- 10 that? Yes or no?
- MR. DWYER: Yes.
- 12 JUSTICE GINSBURG: Even though we know that
- 13 Congress didn't want that to happen?
- MR. DWYER: Yes, because I think if the
- 15 judge can elaborate reasons to justify that judgment in
- 16 that case --
- 17 CHIEF JUSTICE ROBERTS: That's got nothing
- 18 to do with that case. That's got something to do with a
- 19 judgment apart from the particulars of the case about
- 20 whether crack should be treated the same as powdered
- 21 crack cocaine. It's got nothing to do with the
- 22 individual case.
- MR. DWYER: Well, I beg to differ, Chief
- 24 Justice Roberts, because the differences were predicated
- 25 on assumptions about the type of individuals who would

- 1 engage in that. And the court in her experience could
- 2 look at it and say you aren't the typical crack
- 3 defendant, you are more like the people who come before
- 4 me who are involved in powdered cocaine, or you don't
- 5 possess the violence, the weaponry and the other things
- 6 that justified Congress's decision to create disparate
- 7 sentences for these two kinds of cocaine.
- JUSTICE KENNEDY: Well, I think you ran away
- 9 from Justice Ginsburg's hypothetical just a little bit.
- 10 Let's assume that Congress wants to keep this
- 11 distinction and let's assume that there's no
- 12 constitutional problem with the distinction. There
- 13 might be, but let's assume.
- 14 Can the judge simply say, I ignore that
- 15 congressional -- congressional judgment is wrong. I'm
- 16 not going to do that.
- 17 MR. DWYER: I don't think that the district
- 18 judge's role is to make categorical pronouncements.
- 19 JUSTICE KENNEDY: Is the judge permitted --
- JUSTICE STEVENS: To what extent is the
- 21 Congress's purpose later than the Congress that enacted
- 22 the statute we're construing? The statute we're
- 23 construing was enacted by one Congress and these
- 24 expressions came later.
- 25 MR. DWYER: Well, I would resolve the

- 1 problem by saying that the district judge must consider
- 2 the guidelines. The district judge doesn't sit in
- 3 review of the policy. It has to apply it to a specific
- 4 person. In a particular case, as in Mario Claiborne's,
- 5 that policy produced a sentence that would have been too
- 6 great.
- 7 And the application had some numbers to it,
- 8 so she said it was more serious because it was a crack
- 9 cocaine case, you're going to get more than somebody who
- 10 was involved with powder would get, but you don't need
- 11 to get as much as the guidelines call for, for the
- 12 reasons that she expressed on the record at the
- 13 sentencing.
- 14 If I could reserve the balance of my time,
- unless there are other questions?
- 16 CHIEF JUSTICE ROBERTS: Thank you, Mr.
- 17 Dwyer. Mr. Dreeben.
- 18 ORAL ARGUMENT OF MICHAEL R. DREEBEN
- ON BEHALF OF RESPONDENT
- MR. DREEBEN: Mr. Chief Justice, and may it
- 21 please the Court:
- 22 This Court in Booker concluded that the
- 23 remedial severing of the statute's provision for
- 24 mandatory application of the guidelines and a provision
- 25 governing the standards of review on appeal rendered the

- 1 statute constitutional. It further implied a standard
- 2 of review of reasonableness of guideline sentences on
- 3 appeal, and it did not elaborate what that
- 4 reasonableness requirement means.
- 5 The Government submits that the best
- 6 interpretation of a reasonableness form of review would
- 7 be one that conforms as closely as it can to Congress's
- 8 original intent of minimizing and eliminating
- 9 unwarranted sentencing disparities between similarly
- 10 situated defendants.
- 11 JUSTICE SCALIA: As closely as it can, and
- 12 the "as it can" depends upon violation of the Sixth
- 13 Amendment by entitling defendants to sentences
- 14 determined by facts found by a judge instead of a jury.
- 15 Suppose in this case the court of appeals
- 16 instead of disallowing the lower sentence, approved it?
- 17 And then in the next case that comes up involving what
- 18 was the small amount of equivalent, 5.26 grams of
- 19 cocaine powder rather than crack, okay? Suppose in the
- 20 next case it would have been 30 grams of powder. And
- 21 the district court judge once again departs just the way
- 22 the departure was here, and the court of appeals says
- 23 no, that departure is unreasonable.
- You now have circuit law which says 30
- 25 grams, you get the guidelines sentence; 5.26 grams,

- 1 you're entitled to a lesser sentence. Okay?
- 2 Why isn't -- why haven't we fallen back into
- 3 the same problem that produced Booker/Fanfan? You have
- 4 fact findings being made by the judge. It's a judge who
- 5 decides whether it's 30 grams or 5.26 grams. What
- 6 difference does it make whether that factual difference
- 7 produces an entitlement to a sentence on the basis of
- 8 the guidelines or on the basis of an opinion by or a
- 9 series of opinion by a court of appeals? Isn't the
- 10 Sixth Amendment equally violated?
- 11 MR. DREEBEN: Justice Scalia, as I think we
- 12 talked about in the last argument, in theory it could be
- 13 if this Court concludes that judicial determinations on
- 14 appeal are equivalent to guidelines promulgated by a
- 15 commission or statute, and if what the court of appeals
- 16 does is essentially function as a sentencing commission,
- 17 literally prescribing particular levels of punishment
- 18 for recurring sets of facts.
- 19 The Government's submission here is not that
- 20 the court of appeals has to do that in order to apply a
- 21 proportionality principle. A proportionality principle
- 22 will look to all of the facts of the case and will try
- 23 to get a handle on, is this a reasonable sentence in
- 24 response to all of the facts and circumstances that the
- 25 judge articulated within --

Τ	JUSTICE SCALIA: But if you have two cases
2	that are in other respects similar, and the court of
3	appeals has held 5.26 is too little to apply the
4	guidelines, it's okay to depart downward the way this
5	judge did, it seems to me that the next case that comes
6	up, the defendant has an entitlement to that lower
7	sentence.
8	MR. DREEBEN: Well, he doesn't, Justice
9	Scalia, because the second defendant may not encounter a
LO	judge who concludes that that quantity warrants the same
L1	level of leniency or any leniency at all. That judge
L2	will retain the judge's classic discretion to look at
L3	the totality of the facts and conclude whether a
L 4	sentence that would be below the range is a reasonable
L5	sentence. And unlike a situation that some of us might
L 6	prefer in which the court of appeals would ensure that
L7	like cases are treated with reasonable consistency, the
L8	system of reasonableness review on top of advisory
L9	guidelines will not produce perfect levels of
20	consistency.
21	And what the defendant is entitled to under
22	the Sixth Amendment rulings of this Court is knowing
23	that if the law says if I commit this crime and these
24	are the facts that support it, my level of sentence is
25	this and no higher, that any higher sentence that's

- 1 produced by a fact finding gives him a jury trial
- 2 entitlement. That's what the Sixth Amendment entitles
- 3 you.
- 4 But no defendant who commits a crack offense
- 5 can say that even after a series of court of appeals
- 6 rulings that mark out various points of reasonableness.
- 7 That defendant will not know whether the judge that he
- 8 or she appears in front of will give the same kind of
- 9 weight to those facts as some other judge did who was
- 10 affirmed or reversed. Nor will that judge be able to
- 11 say what is the constellation of policy and factual
- 12 reasons that this particular judge will find in
- 13 announcing the judge's sentence.
- So I don't think that a proportionality
- 15 principle runs afoul of the Sixth Amendment. And I
- 16 don't think that it runs afoul of anything in 3553(a) or
- 17 any other part of the statute. What the Court is left
- 18 with is the task of interpreting reasonableness, and I
- 19 submit it should ask the same question that it asked in
- 20 Booker itself: Which alternative, the Petitioner's
- 21 alternative in this case or the Government's, conforms
- 22 more closely to Congress's original claim in the
- 23 Sentencing Reform Act?
- The Petitioner's version of appellate review
- 25 as I understand it is very light review, if at all, of

- 1 the substance of what the district judge does. It may
- 2 reach a truly extreme case such as if a judge said a
- 3 second degree murderer, I think probation is the
- 4 appropriate sentence. Perhaps the Petitioner would
- 5 concede that that would be arbitrary and irrational; but
- 6 beyond such an extreme case that it is so unlikely to
- 7 arise that Petitioner can feel free to give it away,
- 8 Petitioner gives the Court nothing, and gives the courts
- 9 of appeals nothing to apply standards to determine
- 10 whether a particular sentence is reasonable. And that
- is what the court of appeals have been reaching for when
- 12 eight of them have adopted this proportionality
- 13 principle.
- 14 JUSTICE STEVENS: May I ask this question:
- 15 It seems to me that in sentencing there are two
- 16 different broad categories of decision that the judge
- 17 has to make, one involving the severity of the crime,
- 18 and the other the characteristics of the particular
- 19 offender.
- 20 And might it not be the case that you give a
- 21 greater presumption of following the guidelines when
- 22 you're talking about the severity of the offense, and a
- 23 greater deference to the trial judge when you're
- 24 evaluating the factors of the individual that might
- 25 affect the sentence? There might be a difference in the

1	
2	MR. DREEBEN: I think at a high level of
3	generality, that is true. Because what the sentencing
4	commission is good at is taking paradigmatic
5	circumstances and assigning them a numerical weight that
6	will transfer into a sentence. And what the strength of
7	the district judge is is looking at the defendant in
8	front of that particular judge and seeing how that
9	person's characteristics may map onto the policies of
10	sentencing.
11	But I don't agree that that distinction
12	would support a two-track form of appellate review that
13	would give the district judge greater deference to take
14	personal characteristics into account and to impose
15	widely varying sentences. That is exactly the situation
16	that we had in the pre Sentencing Reform Act era when
17	any district judge could choose whatever policies of
18	sentencing appeal to that judge, find the facts, and
19	impose a widely disparate sentence. And as the Court
20	well knows, there was no appellate review of that
21	exercise of discretion unless it could be shown that the
22	judge didn't exercise discretion at all.
23	Now it is not an exercise of discretion if a
24	judge simply says for this crime, I always give the same

sentence. That would not take into account the full

25

- 1 range of facts and factors that are present in the
- 2 sentencing court and as a result, that wouldn't be an
- 3 exercise of discretion.
- But in the pre Sentencing Reform Act era,
- 5 the judge had pretty much plenary reign to decide what
- 6 facts mattered. If we continue with that same sort of
- 7 deference on appeal in the Booker remedial opinion, then
- 8 it's hard for me to see how appellate review can serve
- 9 any valid purpose of channeling and ensuring some
- 10 consistency and uniformity in the way district judges
- 11 impose sentencing.
- 12 JUSTICE BREYER: What do you think about
- 13 taking some of the Rivera ideas -- I'm slightly
- 14 hypothesizing this -- and following up with what
- 15 Justice Stevens said. You'd say look, one thing a
- 16 district judge can't say, he can't say that I believe
- 17 the guideline is right for a typical case. And I think
- 18 this is a typical case. And I won't follow the
- 19 quideline. You couldn't think those three things?
- MR. DREEBEN: I agree.
- 21 JUSTICE BREYER: So one big power a judge
- 22 has that they didn't have before, after Booker, is to
- 23 say the guideline itself is unreasonable. So we're --
- 24 let's just say -- and there if they say that, the
- 25 district judge could decide whether or not, the court of

- 1 appeals could decide is the quideline reasonable or not
- 2 reasonable. But leave those cases aside. I imagine
- 3 they'll be few and far between.
- Now we take one they assume is reasonable.
- 5 And now unlike the past, the judge has to do three
- 6 things. One, to give the kind of thing that -- the
- 7 reason he's not following the guideline, which he admits
- 8 is reasonable for a typical case. So what's the kind of
- 9 thing that leads you to think yours is not typical? And
- 10 he says it. And then he has the evidence as to the
- 11 related facts. And then he has the degree of departure.
- 12 As to the first thing, the court of appeals
- 13 could review it and decide whether it is or is not the
- 14 kind of thing. As to the second and third, they also
- 15 could review it but only after giving considerable
- 16 weight to what the district judge thinks about the case
- in front of him.
- Now maybe that's -- I mean, you might not
- 19 have a reaction to that. I'd have to sort of think
- 20 about it.
- MR. DREEBEN: Well, Justice Breyer, if the
- 22 system that you're describing is a replica of the system
- 23 that existed under Koon versus United States --
- 24 JUSTICE BREYER: Not quite --
- 25 MR. DREEBEN: -- then it runs into the same

- 1 problem that led to the constitutional problem in
- 2 Booker. Where I think I would amend Your Honor's
- 3 proposal is that if the judge concludes that this is a
- 4 typical case but the guideline really doesn't prescribe
- 5 what I think is a reasonable sentence and here are the
- 6 reasons why, in the pre-Sentencing -- in the pre-Booker
- 7 system, that could have been problematic legally.
- 8 Today, it is not forbidden. But what it should be
- 9 subject to is a reasonableness review check on appeal
- 10 that take a look at what are the reasons that the
- 11 district judge articulated for that sentence.
- JUSTICE SCALIA: Why, why do we assume that
- 13 the district judge cannot depart from the guideline
- 14 recommendation unless he thinks the guideline
- 15 recommendation is unreasonable? He doesn't -- does he
- 16 have to find it's unreasonable? There can certainly be
- 17 two reasonable sentences; and he's under no obligation
- 18 to select the guidelines sentence, is he?
- 19 MR. DREEBEN: That's correct.
- JUSTICE SCALIA: So he doesn't have to
- 21 determine that it's unreasonable. I don't think we
- 22 should approach the discussion as though that's, that's
- 23 the situation.
- MR. DREEBEN: I do think, though, that the
- 25 Court should be concerned about each district judge

- 1 formulating his or her own set of personal sentencing
- 2 guidelines and then applying them in the court to the
- 3 cases that appear on that judge's docket without any
- 4 check on appellate review to ensure that, although the
- 5 sentence might be in some possible world reasonable,
- 6 it's out of whack with what the Sentencing Commission
- 7 has prescribed and what other district judges are doing.
- 8 If there is no check on appeal, then I do think that the
- 9 clock has been turned back to the 1983 era before the
- 10 Sentencing Reform Act; and that does not seem to me a
- 11 reasonable interpretation of what the Booker remedial
- 12 opinion thought it was accomplishing. What the Booker
- 13 remedial opinion said that it was accomplishing was
- 14 providing an important mechanism that Congress itself
- 15 had intended, namely appellate review, in order to iron
- 16 out sentencing differences.
- 17 And our submission is that inherently means
- 18 some form of substantive proportionality review.
- 19 JUSTICE BREYER: That's the other thing I'm
- 20 not certain about, the proportionality, and the reason
- 21 I'm not certain of it is I'm not certain what it means.
- 22 That is, it sounds nice, as if you're saying something,
- 23 but proportional to what? I mean, I can think of two
- 24 problems. One problem, of course, is that the chart in
- 25 the guidelines is written on a logarithmic scale and

- 1 that means that if you move from one level, from 9 to
- 2 10, it's 3 months or 2 months; if you move from 29 to
- 3 30, it's 2 years.
- Now, whether you're at 29-30 or whether
- 5 you're at 9 and 10 might depend upon things that just
- 6 have nothing to do with your reason for departure. You
- 7 might have added on something for having a gun and your
- 8 reason for being lenient might have to do with the
- 9 person's having a gun. So you're going to say it make a
- 10 difference whether you were high up or whether you were
- 11 low down, when your reason for departing has nothing to
- do with whether you're high up or whether you were low
- down? You see? It doesn't actually work, I don't
- 14 think, proportionality review, because it's so hard to
- 15 say what's proportional.
- 16 MR. DREEBEN: I think what is proportional
- 17 is a matter of common sense, and the eight circuits that
- 18 have been using this rule have not had a great deal of
- 19 difficulty in noting that you look at the extent to
- 20 which the sentence varies from the guidelines range, you
- 21 look at the absolute amount of time that's involved, and
- 22 have a sense of is this a significant deviation away
- 23 from what the guidelines would actually describe.
- JUSTICE BREYER: Well, why use the word
- 25 "proportional," because the other thing is what the

- 1 Chief Justice brought out, is that why is it that if a
- 2 person has a bad reason, I mean, why should a bad reason
- 3 justify a little departure rather than a lot? And if he
- 4 has a good reason, well, why doesn't it justify a lot
- 5 just as much as it might justify a little?
- 6 MR. DREEBEN: If the sentencing court
- 7 articulates a bad reason, namely a reason that's
- 8 irrational or one that does not respond to facts of the
- 9 case, then that really shouldn't justify the sentence at
- 10 all and what the court of appeals should do is vacate
- 11 it, send it back for resentencing, and allow the
- 12 district court to articulate the reasons why the
- 13 sentence that the court now chooses to impose is an
- 14 appropriate sentence under 3553(a).
- 15 JUSTICE GINSBURG: Mr. Dreeben, if we could
- 16 focus on the facts of this case and what the district
- 17 court appeared to do, she made a kind of proportionality
- 18 judgment, too. She said this is a young man. It's his
- 19 first offense. He has a good family relationship, a
- 20 good work record. I am making a determination that will
- 21 put him away for a significant amount of time. But I'm
- 22 trying to figure the point at which he will lose touch
- 23 with his family, with his work, he will be thrown away.
- 24 That was the judgment that she made. She
- 25 tried to make a sentence that would be significant, 15

- 1 months, but that would not be so long that it would put
- 2 him out of touch with his children and his wife and his
- 3 work.
- 4 Now, in -- by some measures that would be
- 5 entirely reasonable. But on your measure, it isn't
- 6 reasonable.
- 7 MR. DREEBEN: That's right. And I think,
- 8 Justice Ginsburg, you've done a better job of
- 9 articulating a justification for the sentence than the
- 10 judge's own articulation, which did not focus on family
- 11 separation and employment to the degree that you have
- 12 now articulated it. What the judge did was focus on the
- 13 quantity of drugs and the fact that the defendant didn't
- 14 have any criminal history and that he qualified for the
- 15 safety valve.
- 16 She also said, without specifying any other
- 17 cases, that other cases that have come before my court
- 18 have had -- you know -- perhaps larger quantity of drugs
- 19 and very different sentences. When a court of appeals
- 20 is asked to review that line of reasoning and try to
- 21 decide whether the outside the guidelines sentence is
- 22 reasonable, it makes sense for the court to ask, do we
- 23 know anything, for example, about what this judge is
- 24 saying about other cases with other drug quantities?
- 25 There's no specifics in the record that enable the Court

- of Appeals to measure the accuracy or the validity of
- 2 that observation. It's also relevant for the court of
- 3 appeals to say the guidelines range itself has taken
- 4 into account all of the factors that this judge has
- 5 previously noted and what has happened in the sentence
- 6 is that the judge has varied widely from the sentence
- 7 for reasons that the commission already took into
- 8 account. Now, that doesn't prohibit the judge from
- 9 relying on those facts, but it does mean that the
- 10 farther the sentence goes from the guidelines range the
- 11 more likely there is to be unwarranted disparity.
- 12 JUSTICE GINSBURG: But you did leave out
- 13 what -- she didn't elaborate on it, but she said, I
- 14 would be throwing him away. And I take it what she was
- 15 saying by that is it would be -- he would be
- 16 incarcerated beyond the point where he could reintegrate
- 17 into the community.
- MR. DREEBEN: Well, this brings me to my
- 19 last point about this particular sentencing, which is
- 20 that in this very case Judge Jackson looked at the
- 21 defendant. She said, candidly I don't know really very
- 22 much about you other than what I've learned about in the
- 23 presentence report and I can't tell whether you're
- 24 unlucky or you're stupid, and then effectively gave him
- 25 a sentence that reflected, you know, a tremendous

- 1 indulgence of a presumption that maybe this kid needs a
- 2 wakeup call and nothing more. What she ignored is his
- 3 own proffer in the safety valve that he had been on a
- 4 street corner for 2-1/2 months selling crack cocaine,
- 5 that he was arrested and placed into the State system,
- 6 put into a pretrial diversion program through a drug
- 7 court, in essence being said, here's your chance, you
- 8 know, straighten up, we are going to be lenient on you,
- 9 we're going to give you an opportunity to reintegrate
- 10 with your family, and what did the defendant do but get
- 11 caught within 6 months with 5 grams of crack.
- 12 And on that record -- and this is what the
- 13 court of appeals said -- there's a disconnect between
- 14 the judge's conclusion that, with little information
- 15 more than what she had in the PSR, the kid deserved
- 16 leniency versus the fact that he had already had that
- 17 chance and he had not --
- 18 JUSTICE STEVENS: Yes, but didn't the court
- 19 of appeals draw the inference that he had been
- 20 distributing drugs during that 6-month period and that
- 21 was not supported by the record? Am I wrong on that?
- 22 MR. DREEBEN: Well, Justice Stevens, we're
- 23 not relying on the inference of the --
- 24 JUSTICE STEVENS: Would it have been error
- 25 for the court of appeals to find a fact like that that

- 1 was not supported by the record and didn't it do it in
- 2 this case.
- 3 MR. DREEBEN: Well, supported by the record
- 4 is something of a judgment call. You'd have to assume
- 5 that Mr. Claiborne was found by the police, 6 months
- 6 after he had previously been arrested for crack
- 7 offenses, holding a 5-gram bag of crack and that was the
- 8 very first time after his arrest that he had been in
- 9 possession of drugs, that just he got extremely
- 10 unlikely, the police caught him.
- 11 JUSTICE STEVENS: And the court of appeals
- 12 is willing to draw a factual conclusion that he had in
- 13 fact distributed during that 6-month period?
- MR. DREEBEN: That's right. And I would say
- 15 that a reasonable fact-finder could draw that
- 16 conclusion.
- 17 JUSTICE STEVENS: But should the court of
- 18 appeals act as a fact-finder in that posture of the
- 19 case?
- MR. DREEBEN: Not in my view. And I think
- on this record that's not a fact that we're relying on.
- 22 It's not a fact that the Government --
- JUSTICE STEVENS: Is it not possibly a fact
- 24 that would justify the conclusion that they committed
- 25 error?

1	MR. DREEBEN: This aspect of the court of
2	appeals opinion in my view is not essential to the
3	judgment that it reached, which is correct.
4	JUSTICE STEVENS: It may not have been
5	essential, but it may have contributed to their
6	judgment.
7	MR. DREEBEN: It may have, but what they did
8	not mention is an equally validate reason for concluding
9	that this is a defendant who is in effect a recidivist
10	even though he had no criminal history. He had been
11	previously arrested for crack distribution crimes. He
12	had admitted that this was not the occasion of his
13	arrest wasn't the first opportunity that he had to deal
14	crack. He'd been doing it for 2-1/2 months. And the
15	judge essentially turned all of those facts off. She
16	did not really factor that into her sentence at all.
17	And the court of appeals, although it may
18	have fastened on the wrong time frame in concluding that
19	this defendant was in effect a recidivist and not the
20	sort of blameless ingenue that the trial judge had
21	treated him as, the record does indeed support the court
22	of appeals' central conclusion, which is this defendant,
23	despite his criminal history, really looks more like a
24	recidivist. And when you're talking about a defendant
25	whose mandatory minimum sentence would have been 5

- 1 years, but who gets out of that sentence because he
- 2 satisfies the safety valve which allows defendant who is
- 3 a first-time offender and meets certain other
- 4 requirements to get a sentence under the mandatory
- 5 minimum, that defendant's culpability had already been
- 6 substantially reduced under the guidelines because of
- 7 the safety valve and because of his criminal history.
- 8 And the judge basically said: I'm going to take a
- 9 chance with him and give him a much lower sentence than
- 10 what the guidelines described.
- 11 Our view is the judge can look at the facts
- 12 she looked at, but she went down to a level that is
- 13 productive of unwarranted disparity.
- JUSTICE STEVENS: May I ask just one other
- 15 question? I do not understand you to argue that the
- 16 court of appeals can apply a presumption of
- 17 unreasonableness just because there's a departure.
- 18 MR. DREEBEN: That's correct. We're not
- 19 arguing for a presumption of unreasonableness on appeal.
- 20 We're arguing for a presumption of reasonableness for a
- 21 quidelines sentence. For an out of quidelines sentence
- 22 there is no presumption that it is unreasonable, but the
- 23 court of appeals under a proportionality analysis would
- 24 look and require increasingly strong reasons with the
- 25 increasing degree of variance from --

- 1 JUSTICE BREYER: That's the part, they said
- 2 that. An extraordinary reduction must be supported by
- 3 extraordinary circumstances. What worries me about that
- 4 it sounds like a slogan. I would think an extraordinary
- 5 reduction must be supported by whatever reasons that
- 6 justify the extraordinary reduction, period.
- 7 And it also sounds like you're going to
- 8 start getting a mechanical set of charts and things,
- 9 which is going to be a true nightmare, and if we really
- 10 were to repeat that it would take on a tremendous force
- 11 of generative law which would worry me quite a lot
- 12 because I just think it's too complex to reduce to a
- 13 formula. What you want is a reason that supports the
- 14 sentence.
- 15 It is --
- 16 MR. DREEBEN: I think you want a better
- 17 reason for a sentence that is farther away from some
- 18 mean.
- JUSTICE BREYER: Better than what? Better
- 20 than justifies it?
- 21 MR. DWYER: Perhaps the best way to do this
- 22 is to give a example. Suppose that the shoe were on the
- 23 other foot. Suppose that Judge Jackson had looked at
- 24 this defendant and said, you know, this defendant did
- 25 not learn from his experience. He was given leniency in

- 1 the State court. He didn't take advantage of that
- 2 opportunity. His statutory maximum is 20 years and I'm
- 3 going to give him, maybe not the statutory maximum, I'm
- 4 going to give him an 18-year sentence, or suppose she
- 5 said a 15-year sentence or a 10-year sentence.
- I submit that in that circumstances the
- 7 Petitioner would be here saying, well, the guidelines
- 8 recommended a sentence of between 37 and 46 months and
- 9 this is a dramatic increase from that and the reason is
- 10 not something that's particularly unusual, it's a very
- 11 usual reason, and as a result, the magnitude of this
- 12 deviation is unreasonable.
- 13 And I have no problem with a Petitioner
- 14 making that argument if that's what happens to his or
- 15 her client. My problem is that without that kind of
- 16 anchoring effect of the guidelines in a proportionality
- 17 review, a court of appeals has almost nothing to work
- 18 with.
- 19 JUSTICE SCALIA: But what happens when that
- 20 case -- it goes back down to the district court. The
- 21 district court says well, okay, not 10 years. Nine
- 22 years. Okay? It goes back up. I mean, you know, when
- 23 do we end this game? Or does the court of appeals take
- 24 over the sentencing function and specify -- you know,
- 25 five years?

1 MR. DREEBEN: Justice Scalia, I don't think 2 that the courts of appeals are, at least absent very 3 unusual circumstances, to act as sentencers to specify a 4 sentence. There have been a couple of instances where 5 courts of appeals have said this is really the bottom 6 sentence that we can see that would be reasonable on 7 this particular constellation of facts. I think that reflect as sense of potential impatience with a 8 ping-pong game that would occur if the court of appeals 9 says your sentence is unreasonable, Mr. District Judge, 10 11 and the district judge imposes a sentence that's one day 12 lower. 13 Another solution to that problem would be 14 reassignment to a different judge who would start with a 15 clean slate and could read the court of appeals' opinion 16 and apply the section 3553 factors. 17 We are not suggesting that the court of 18 appeals should assume the sentencing role here. All 19 we're suggesting is that the court of appeals needs to 20 have some intelligible legal principles that allow it to 21 identify and select unreasonable sentences versus 22 reasonable sentences; and when you have wide statutory 23 ranges as you do in the Federal system, if you don't 24 have the guidelines describing at least a benchmark, 25 it's not more, then I don't think courts of appeals have

- 1 a good, coherent, consistent way of fulfilling their
- 2 tasks. And if the courts of appeals can do that, can
- 3 look more with greater scrutiny at a sentence the
- 4 farther that it goes outside the guidelines range,
- 5 without violating the statute and without violating the
- 6 Constitution, then it seems to me the only thing for the
- 7 Court to ask at that point is which approach, that
- 8 approach of proportionality, or and approach that
- 9 basically says appellate review is procedural only,
- 10 absent the most glaringly aberrant sentences, conforms
- 11 to Congress's intent of producing a greater degree of
- 12 uniformity and consistency.
- JUSTICE SCALIA: Well, it wouldn't be, just
- 14 be procedural only. You -- you could say procedural
- 15 plus, you know, certainly review of the facts on, on
- 16 which the district court was -- was proceeding. So you,
- 17 if you could find that the determination that this was
- 18 just a good kid who made a mistake is, is an
- 19 unreasonable finding, you could reverse for that reason.
- MR. DREEBEN: That -- that is true. But I
- 21 submit that -- I would like to hear what Petitioner has
- 22 to say. If Petitioner's client had been given 10 years
- 23 in this case, I have no doubt that Petitioner would be
- 24 arguing that's an unreasonable sentence. But I don't
- 25 see how you reach that judgment assuming that the court

- 1 has articulated a rationale that's consistent with
- 2 section 3553 and a rational interpretation of the facts,
- 3 unless you have the guidelines as an anchor for the
- 4 analysis.
- 5 Thank you.
- 6 CHIEF JUSTICE ROBERTS: Thank you, Mr.
- 7 Dreeben.
- 8 Mr. Dwyer, you have two minutes remaining.
- 9 REBUTTAL ARGUMENT OF MICHAEL DWYER,
- 10 ON BEHALF OF PETITIONER
- 11 MR. DWYER: I believe that Justice Breyer
- 12 put his finger on one of the central problems with the
- 13 Government's proposed rule. And that is what does it
- 14 mean? The Government talks about substantial variances
- in Petitioner's case. The court of appeals spoke of it
- 16 as extraordinary variances. And the Government doesn't
- 17 suggest to us that substantial means the same thing or
- 18 means something different from extraordinary. And we've
- 19 already demonstrated in our brief why relying on
- 20 percentages as the court of appeals also did, is
- 21 pointless, because, one, if -- the arithmetic gets very
- 22 complicated at the low end and the percentages just
- don't make any sense from a proper application of a rule
- 24 of law.
- The Government's proposal, apart from having

- 1 no basis in the statute and no basis in Booker, is just
- 2 not susceptible of any kind of application because
- 3 nobody really knows what it means.
- 4 CHIEF JUSTICE ROBERTS: What about Mr.
- 5 Dreeben's parting challenge? What are you going to do
- 6 if your client gets 10 years? You're going to argue
- 7 that's an extraordinary departure from the guidelines,
- 8 right?
- 9 MR. DWYER: I'm certainly going to argue
- 10 that under the facts and the record before the Court,
- 11 that was not a sentence that was sufficient but not
- 12 greater than necessary. And I think the absence of a
- 13 prior record, the young man's work history, all of those
- 14 factors, the low amount of crack cocaine involved, his
- 15 age, all of the things which as Justice Ginsburg pointed
- 16 out that judge relied on in her sentencing decision,
- 17 could not possibly support a 10-year sentence.
- And you know, it is easy to do this in a, in
- 19 a hypothetical sort of way. But the district judge --
- 20 and this was a very experienced district judge --
- 21 looking at the person in the eye, made a call based on
- 22 judgment. And that call was not treated with any
- 23 respect in the court of appeals. It was sloganeered
- 24 away as an extraordinary variance. And -- because the
- 25 court of appeals focused only on the guidelines.

1	The this Court in crafting the appellate
2	standard can't just look to determine what Congress
3	might have intended because of the constitutional
4	problem that lurks behind it. And that constitutional
5	problem is a resumption of mandatory guidelines.
6	Thank you very much.
7	CHIEF JUSTICE ROBERTS: Thank you, Counsel.
8	The case is submitted.
9	(Whereupon, at 12:18 p.m., the case in the
10	above-titled matter was submitted.)
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	

			Ī	1
A	22:5	31:7 33:9 34:8	approach 15:6	45:18
aberrant 46:10	advisory 4:21	42:19	18:25 33:22	assuming 46:25
able 28:10	5:18 12:1	appeals 3:23 4:1	46:7,8,8	assumption
above-entitled	14:25 17:22	6:16,19 8:4,11	appropriate	10:21 11:3,10
1:11	19:15 20:24	8:23 9:6,15,19	9:16 29:4	assumptions
above-titled	21:24 27:18	10:3,6,8,22,24	36:14	22:25
49:10	affect 29:25	11:1,18 12:7	approved 25:16	attached 11:6
absence 48:12	affirmed 21:11	12:21 18:14,19	arbitrary 18:12	attention 3:24
absent 45:2	28:10	21:5 25:15,22	29:5	automatic 15:3
46:10	affirming 6:14	26:9,15,20	argue 42:15	avoid 3:18
absolute 19:19	afoul 28:15,16	27:3,16 28:5	48:6,9	a.m 1:13 3:2
35:21	age 48:15	29:9,11 32:1	arguing 15:12	
abstract 8:15	agree 14:21 18:9	32:12 36:10	19:25 42:19,20	B
accept 12:3	20:4,5,9 30:11	37:19 38:1,3	46:24	back 6:17 15:10
accepted 15:14	31:20	39:13,19,25	argument 1:12	16:22 17:15,18
accomplish 6:5	Alito 6:18 7:1,5	40:11,18 41:2	2:2,5,8 3:3,6	26:2 34:9
6:5	7:11,20	41:17,22 42:16	24:18 26:12	36:11 44:20,22
accomplishing	allow 36:11	42:23 44:17,23	44:14 47:9	background
34:12,13	45:20	45:2,5,9,15,18	arguments	8:17
account 21:18	allows 42:2	45:19,25 46:2	21:12	bad 36:2,2,7
22:8 30:14,25	alternative	47:15,20 48:23	arithmetic	bag 40:7
38:4,8	19:17 28:20,21	48:25	47:21	balance 24:14
accuracy 38:1	amend 33:2	appear 34:3	arrest 40:8	based 48:21
achieve 19:18	amendment 7:6	APPEARAN	41:13	basically 12:18
20:2	11:9 12:19	1:14	arrested 39:5	42:8 46:9
acquisition 3:12	25:13 26:10	appeared 36:17	40:6 41:11	basing 6:21
act 4:22 6:23 7:7	27:22 28:2,15	appears 28:8	arrived 10:14	basis 26:7,8 48:1
7:9,11,14,24	amici 13:8	appellate 4:4 6:6	18:17	48:1
16:4,8,18 21:8	amicus 16:17	6:8 7:2,15	articulate 36:12	beg 22:23
28:23 30:16	amount 12:11	17:23 18:3,4	articulated	behalf 1:16,18
31:4 34:10	25:18 35:21	28:24 30:12,20	26:25 33:11	2:4,7,10 3:7
40:18 45:3	36:21 48:14	31:8 34:4,15	37:12 47:1	24:19 47:10
actual 16:14,19	analysis 42:23	46:9 49:1	articulates 36:7	believe 9:5
16:20	47:4	application 7:3	articulating	15:17 17:21
added 35:7	anchor 47:3	24:7,24 47:23	37:9	31:16 47:11
addressed 15:20	anchoring 44:16	48:2	articulation	benchmark
adhere 12:22	announcing	applied 4:1 7:3	37:10	45:24
adjusted 15:7,9	28:13	applies 10:12	aside 32:2	best 25:5 43:21
admits 32:7	answer 10:3	apply 6:1 7:13	asked 9:11	better 37:8
admitted 19:5	18:2	24:3 26:20	28:19 37:20	43:16,19,19
41:12	apart 22:19	27:3 29:9	aspect 41:1	beyond 29:6
adopted 16:5	47:25	42:16 45:16	assigning 30:5	38:16
29:12	apologize 13:24	applying 34:2	Assistant 1:15	big 31:21
advance 15:6	appeal 13:5	appreciate	assume 15:9	bill 11:6,7
advantage 44:1	17:25 21:11	20:13	19:4 23:10,11	bit 23:9
advertence 14:1	24:25 25:3	appreciation	23:13 32:4	blameless 41:20
advice 12:4 22:4	26:14 30:18	21:4	33:12 40:4	Booker 6:9,10

17:24 18:20	27:5 28:21	47:6 48:4 49:7	commits 28:4	24:1
19:20 20:22	29:2,6,20	children 37:2	committed	considerable
24:22 28:20	31:17,18 32:8	choose 30:17	40:24	15:15,18 32:15
31:7,22 33:2	32:16 33:4	chooses 36:13	common 35:17	consideration
34:11,12 48:1	36:9,16 38:20	chose 20:22	community 3:22	5:9 14:17,22
Booker/Fanfan	40:2,19 44:20	circuit 12:24	38:17	considered 3:16
26:3	46:23 47:15	25:24	competence 8:2	5:4 6:9 7:23
borrowing	49:8,9	circuits 35:17	8:5 13:18	13:5 14:10
13:16	cases 6:10 8:6	circumstances	complex 43:12	16:19 18:16
bottom 19:9	10:4,10,15	4:1,7 9:21,24	complicated	consistency 4:12
45:5	27:1,17 32:2	22:6 26:24	47:22	27:17,20 31:10
break 14:6	34:3 37:17,17	30:5 43:3 44:6	complied 9:2	46:12
Breyer 10:18	37:24	45:3	complying	consistent 46:1
12:6,23 16:21	categorical	cited 6:11 16:17	18:15	47:1
19:18 20:5,18	23:18	Claiborne 1:3	concede 14:8	constant 3:13
31:12,21 32:21	categories 29:16	3:4,15 40:5	29:5	constellation
32:24 34:19	caught 39:11	Claiborne's	concerned 17:7	28:11 45:7
35:24 43:1,19	40:10	3:20 24:4	33:25	Constitution
47:11	cause 4:14	claim 28:22	concerns 4:19	11:12,16,17
brief 13:9 15:1	center 12:2	classic 27:12	conclude 27:13	17:9 46:6
47:19	central 41:22	clean 45:15	concluded 24:22	constitutional
briefs 13:9	47:12	clear 18:2	concludes 26:13	11:24 23:12
bring 9:15	certain 17:20	clearly 13:8	27:10 33:3	25:1 33:1 49:3
brings 38:18	34:20,21,21	client 44:15	concluding 41:8	49:4
Britain 11:1	42:3	46:22 48:6	41:18	construing
broad 7:16,18	certainly 7:18	clock 34:9	conclusion	23:22,23
29:16	15:19 20:1,3	closely 25:7,11	11:21 39:14	consulted 9:22
brought 36:1	33:16 46:15	28:22	40:12,16,24	contemplated
brought 30.1	48:9	cocaine 21:15,20	41:22	7:9
<u> </u>	challenge 48:5	22:1,9,21 23:4	conditioned	continue 31:6
C 2:1 3:1	chance 39:7,17	23:7 24:9	3:11	contrast 3:23
call 24:11 39:2	42:9	25:19 39:4	conforms 25:7	contributed
40:4 48:21,22	chances 3:20	48:14	28:21 46:10	41:5
candid 21:7	channeling 31:9	coherent 46:1	Congress 5:21	
candidly 38:21		combined 3:11	7:12 10:21	cooperation 10:23
capricious 18:12	chapter 6:15			
careful 3:24	characteristics 9:23 29:18	come 10:18 19:24 23:3	11:10,11,15	copy 10:25 corner 39:4
case 3:15,18 4:7			15:15 21:22 22:13 23:10,21	
5:1 6:6,19 8:3	30:9,14	37:17	,	correct 5:9
8:4,9,12,13,16	charged 20:9	comes 25:17	23:23 34:14	19:13 33:19
8:18 9:1,2,20	chart 34:24	27:5	49:2	41:3 42:18
9:21 10:3,13	charts 43:8	coming 11:21	congressional	corrected 14:20
11:21 12:22,24	check 14:22	commission 9:7	4:12 23:15,15	counsel 21:13
19:1,2,16 22:6	33:9 34:4,8 Chiof 2:2 9 9:7	10:24,25 12:9	Congress's 23:6	49:7
22:16,18,19,22	Chief 3:3,8 8:7	13:20 16:16	23:21 25:7	counteract
24:4,9 25:15	8:14 9:9 10:2	17:5 26:15,16	28:22 46:11	13:14
25:17,20 26:22	22:17,23 24:16	30:4 34:6 38:7	consider 4:24	country 17:3,11
23.17,20 20.22	24:20 36:1	commit 27:23	9:17 13:2 22:4	couple 45:4
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

	ī	1	·	•
course 12:10,21	create 10:22	31:7	13:18,20 20:7	42:13
34:24	11:2 17:10	deferential 6:9	29:9 33:21	dispute 20:16
court 1:1,12 3:9	23:6	6:12,16 18:20	49:2	disrespect 4:14
3:23,25 6:10	crime 9:25	degree 11:2 20:8	determined	dissenters 19:20
6:15,18 7:2,4	27:23 29:17	29:3 32:11	25:14	distinction
7:23 8:1,4,11	30:24	37:11 42:25	determining	23:11,12 30:11
8:23 9:1,5,15	crimes 41:11	46:11	8:22	distinguishes
9:25 10:3,22	criminal 3:14	demands 3:17	deterrence 3:20	4:20
11:18 12:7,21	21:3 37:14	demonstrated	deviation 35:22	distributed
13:2 18:3,4,13	41:10,23 42:7	47:19	44:12	40:13
18:16,19 21:2	culpability 42:5	depart 9:12 10:7	dialogue 20:14	distributing
21:5,8 23:1		27:4 33:13	differ 22:23	21:19 39:20
24:21,22 25:15	<u> </u>	departing 35:11	difference 21:25	distribution
25:21,22 26:9	D 3:1	Department	26:6,6 29:25	21:19 41:11
26:13,15,20	danger 5:24	1:18	35:10	district 3:10,14
27:2,16,22	dangers 5:17	departs 10:5	differences 9:20	3:24 7:4 8:1,13
28:5,17 29:8	day 21:2,3 45:11	25:21	22:24 34:16	8:24 9:1,8,12
29:11 30:19	days 16:5,6	departure 25:22	different 11:20	9:14,22 11:22
31:2,25 32:12	deal 20:25 35:18	25:23 32:11	14:11 15:2	12:3,7,13 13:2
33:25 34:2	41:13	35:6 36:3	17:2,6,11	13:17 14:9
36:6,10,12,13	decide 20:11	42:17 48:7	19:11 21:8	18:4,16 21:2,4
36:17 37:17,19	31:5,25 32:1	depend 17:1	29:16 37:19	21:7,8,23
37:22,25 38:2	32:13 37:21	35:5	45:14 47:18	23:17 24:1,2
39:7,13,18,25	decides 26:5	depends 25:12	differently 19:1	25:21 29:1
40:11,17 41:1	decision 13:16	Deputy 1:17	difficulty 19:25	30:7,13,17
41:17,21 42:16	23:6 29:16	derive 7:6	35:19	31:10,16,25
42:23 44:1,17	48:16	derives 7:8	disallowing	32:16 33:11,13
44:20,21,23	decisions 6:12	describe 18:1	25:16	33:25 34:7
45:9,15,17,19	9:8	35:23	disconnect	36:12,16 44:20
46:7,16,25	decreed 20:1	described 17:23	39:13	44:21 45:10,11
47:15,20 48:10	defendant 9:24	17:24 18:21	discretion 6:2	46:16 48:19,20
48:23,25 49:1	10:7 16:11	42:10	7:16,17,19,21	diversion 39:6
courts 5:25 6:6	21:25 23:3	describing	13:12 20:23	docket 34:3
6:8 8:1 9:8,19	27:6,9,21 28:4	32:22 45:24	21:1 27:12	doing 3:17 34:7
10:23 11:1	28:7 30:7	deserved 39:15	30:21,22,23	41:14
21:3,4 29:8	37:13 38:21	despite 41:23	31:3	doubt 46:23
45:2,5,25 46:2	39:10 41:9,19	determinant	discussion 33:22	downward 9:13
court's 3:10,24	41:22,24 42:2	15:3	disparate 23:6	27:4
8:13 13:17	43:24,24	determinate	30:19	dramatic 44:9
18:5	defendants	20:2	disparities 4:13	draw 39:19
crack 19:5 21:14	25:10,13 defendant's	determination	25:9	40:12,15
21:20 22:20,21	42:5	18:5 36:20	disparity 3:19	Dreeben 1:17
23:2 24:8	Defender 1:15	46:17	4:16 13:7,10	2:6 14:15
25:19 28:4	defense 21:13	determinations	13:11,11 15:15	24:17,18,20
39:4,11 40:6,7	deference 18:4,8	19:10 26:13	15:18,19,23,25	26:11 27:8
41:11,14 48:14	29:23 30:13	determine 8:3	16:1,4,15,19	30:2 31:20
crafting 49:1	27.23 JU.13	8:12 9:19	21:14,23 38:11	32:21,25 33:19
		_	l	

33:24 35:16	Eighth 12:24	26:16 41:15	17:1 20:6 26:4	30:18 33:16
36:6,15 37:7	either 17:19	establish 9:1	28:1 37:13	39:25 46:17
38:18 39:22	elaborate 22:15	evaluating	39:16,25 40:13	finding 15:3
40:3,14,20	25:3 38:13	29:24	40:21,22,23	28:1 46:19
41:1,7 42:18	elaboration 8:25	evaluation 6:22	factor 11:5	findings 26:4
43:16 45:1	13:4 18:15	evidence 20:8	41:16	finds 9:20
46:20 47:7	elements 11:21	32:10	factors 3:25	finger 47:12
Dreeben's 48:5	eligibility 16:13	exactly 6:19	4:23 5:10,23	first 18:14 32:12
driven 19:17	eligible 16:11	13:19 30:15	6:22 7:4 9:16	36:19 40:8
driving 8:21	eliminating 4:13	example 37:23	18:17 29:24	41:13
drug 3:12 37:24	25:8	43:22	31:1 38:4	first-time 42:3
39:6	employment	excised 11:8	45:16 48:14	five 44:25
drugs 12:11	37:11	exercise 17:25	facts 4:6 8:25	floor 11:8
37:13,18 39:20	empty 17:24	20:25 30:21,22	9:2,21 10:1	focal 12:5
40:9	enable 37:25	30:23 31:3	18:23 19:1,12	focus 36:16
Dwyer 1:15 2:3	enacted 7:12,21	exercising 6:2	19:21,24 25:14	37:10,12
2:9 3:5,6,8 4:5	23:21,23	exert 5:2	26:18,22,24	focused 3:25
4:15 5:8,15,22	encounter 27:9	exist 4:24	27:13,24 28:9	48:25
6:8,25 7:8,18	engage 20:16	existed 15:19	30:18 31:1,6	follow 7:13
7:22 8:10,23	23:1	32:23	32:11 36:8,16	31:18
9:18 10:11	enormous 21:1	exists 11:1	38:9 41:15	followed 15:7
11:23 12:21,24	ensure 3:19 8:24	expect 14:15	42:11 45:7	17:8
14:14,21 15:17	18:14 27:16	experience 23:1	46:15 47:2	following 6:13
16:6 17:21	34:4	43:25	48:10	29:21 31:14
18:6,9,13	ensuring 31:9	experienced	factual 26:6	32:7
19:13 20:4,13	entirely 37:5	48:20	28:11 40:12	foot 43:23
20:21 21:6	entitled 26:1	explaining 17:4	fact-finder	forbid 11:18
22:2,11,14,23	27:21	explicitly 4:23	40:15,18	forbidden 33:8
23:17,25 24:17	entitlement 26:7	16:17	fact-finding	forbids 11:12,16
43:21 47:8,9	27:6 28:2	expressed 19:2	15:2	12:20
47:11 48:9	entitles 28:2	24:12	fair 14:13	force 43:10
D.C 1:8,18	entitling 25:13	expressions	fallen 26:2	form 25:6 30:12
	episode 12:17	23:24	family 3:22	34:18
E	episodes 12:18	extent 23:20	36:19,23 37:10	formula 43:13
E 2:1 3:1,1	equally 26:10	35:19	39:10	formulating
earlier 9:6,11	41:8	extraordinary	far 21:4 32:3	34:1
easy 19:19 48:18	equivalent	4:1 11:19 13:1	farther 38:10	found 19:21,24
effect 14:2,4,7	25:18 26:14	43:2,3,4,6	43:17 46:4	25:14 40:5
15:12 41:9,19	era 30:16 31:4	47:16,18 48:7	fastened 41:18	fraction 8:5
44:16	34:9	48:24	February 1:9	frame 41:18
effectively 12:1	error 39:24	extreme 29:2,6	Federal 1:15	free 12:3 21:23
17:22 19:14	40:25	extremely 7:16	3:14 45:23	22:5 29:7
38:24	ESQ 1:15,17 2:3	7:18 40:9	feel 29:7	front 28:8 30:8
effort 10:25	2:6,9	eye 48:21	figure 36:22	32:17
17:10	essence 39:7		finally 14:9	fulfilling 46:1
eight 29:12	essential 41:2,5	<u>F</u>	find 4:7 12:15	full 6:2 30:25
35:17	essentially 9:17	fact 8:21 14:15	18:22 28:12	function 26:16

44:24	48:5,6,9	33:18 34:2,25	23:14	45:20
further 25:1	good 12:14 30:4	35:20,23 37:21	ignored 39:2	intended 34:15
	36:4,19,20	38:3,10 42:6	illustrate 6:11	49:3
<u> </u>	46:1,18	42:10,21,21	imagine 32:2	intent 25:8
G 3:1	governing 24:25	44:7,16 45:24	immediately	46:11
game 44:23 45:9	Government	46:4 47:3 48:7	16:11	interjudge
GED 3:12	25:5 40:22	48:25 49:5	impatience 45:8	16:19
General 1:17	47:14,16	guides 8:7,10	implied 25:1	interpretation
generality 30:3	Government's	gun 35:7,9	important 7:25	25:6 34:11
generally 13:3	26:19 28:21		34:14	47:2
generative	47:13,25	H	impose 3:19	interpreting
43:11	grams 19:5	half 12:14 19:7	30:14,19 31:11	28:18
genuine 13:14	25:18,20,25,25	handle 26:23	36:13	introduced 20:9
getting 43:8	26:5,5 39:11	happen 10:9	imposed 4:8	involve 15:2
Ginsburg 4:3	gravitational	22:13	16:15,20	involved 23:4
18:1,7,11,24	5:3,6	happened 38:5	imposes 45:11	24:10 35:21
21:6 22:7,12	gravity 5:13	happens 44:14	imposing 22:3	48:14
36:15 37:8	great 4:14 24:6	44:19	impossible 8:14	involving 25:17
38:12 48:15	35:18	hard 31:8 35:14	incarcerated	29:17
Ginsburg's 23:9	greater 4:8 9:3	hear 3:3 46:21	38:16	iron 34:15
give 15:11 20:6	10:22 18:18,22	heard 17:3	incommensur	irrational 21:14
28:8 29:7,20	21:4 29:21,23	heaven 20:1	14:7	29:5 36:8
30:13,24 32:6	30:13 46:3,11	held 27:3	increase 44:9	issue 17:6
39:9 42:9	48:12	high 30:2 35:10	increased 13:10	issued 3:18
43:22 44:3,4	guess 5:19	35:12	13:11	
given 13:23,25	guideline 4:2	higher 27:25,25	increasing 42:25	J
43:25 46:22	5:18,25 8:6	highly 6:12	increasingly	Jackson 38:20
gives 4:10 7:15	11:7 13:20	history 9:23	42:24	43:23
28:1 29:8,8	21:21 25:2	16:23 37:14	indicate 15:6	job 8:24 9:6
giving 6:20	31:17,19,23	41:10,23 42:7	individual 3:16	37:8
12:13 21:9,10	32:1,7 33:4,13	48:13	22:3,22 29:24	judge 3:15 4:6
32:15	33:14	holding 40:7	individualized	4:24 8:21,24
glaringly 46:10	guidelines 3:16	honest 17:19	4:18 7:10,25	9:14,22 10:1,4
go 16:22 17:15	3:25 4:21 5:2	Honor's 33:2	13:12,13 14:3	10:6,14 11:22
goal 4:11,12 6:5	5:10 6:1,15,21	hypothesis	14:11	12:3,7,13,16
7:25	7:13,13,23	10:20	individuals	14:9 16:10,24
God 17:11	9:22 11:4,25	hypothesizing	22:25	16:25 17:2
goes 38:10 44:20	12:2,4,25 13:2	31:14	indulgence 39:1	18:22 19:24
44:22 46:4	13:7,10,23,24	hypothetical	inference 39:19	21:23 22:2,15
going 5:2,11,16	13:25 14:1,4,5	12:22 23:9	39:23	23:14,19 24:1
8:21 11:20	14:17 15:4,7	48:19	information	24:2 25:14,21
15:18 16:12	15:11,20 18:8		13:19 39:14	26:4,4,25 27:5
19:8 21:24,25	19:9 21:24	I	ingenue 41:20	27:10,11 28:7
22:8 23:16	22:4 24:2,11	idea 8:16	inherently 34:17	28:9,10,12
24:9 35:9 39:8	24:24 25:25	ideas 31:13	instances 45:4	29:1,2,16,23
39:9 42:8 43:7	26:8,14 27:4	identify 45:21	institutional 8:2	30:7,8,13,17
43:9 44:3,4	27:19 29:21	idle 15:24 16:3	intelligible	30:18,22,24
	21.17 27.21	ignore 21:24	incomginic	- , ,— -
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

31:5,16,21,25	31:21 32:21,24	-L	logical 14:7	5:11,15,16
32:5,16 33:3	33:12,20 34:19	lacks 8:4	long 37:1	10:19 35:17
33:11,13,25	35:24 36:1,15	language 13:17	look 8:11 18:14	49:10
37:12,23 38:4	37:8 38:12	larger 19:7	18:21 23:2	mattered 31:6
38:6,8,20	39:18,22,24	37:18	26:22 27:12	maximum 44:2
41:15,20 42:8	40:11,17,23	Laughter 5:14	31:15 33:10	44:3
42:11 43:23	41:4 42:14	20:17	35:19,21 42:11	mean 32:18
45:10,11,14	43:1,19 44:19	law 5:12 10:19	42:24 46:3	34:23 36:2
48:16,19,20	45:1 46:13	25:24 27:23	49:2	38:9 43:18
judges 7:12,16	47:6,11 48:4	43:11 47:24	looked 9:23,24	44:22 47:14
9:12 16:8 17:4	48:15 49:7	lawless 9:17,18	12:9 38:20	means 25:4
17:11 18:25	justification	leading 17:25	42:12 43:23	34:17,21 35:1
19:11 21:8	37:9	leads 32:9	looking 8:15	47:17,18 48:3
31:10 34:7	justified 23:6	learn 43:25	9:10 10:1	measure 37:5
judge's 23:18	justifies 43:20	learned 38:22	16:14,18 17:16	38:1
27:12 28:13	justify 22:15	leave 32:2 38:12	17:19 20:20	measured 16:2
34:3 37:10	36:3,4,5,9	leaving 11:19	30:7 48:21	measures 37:4
39:14	40:24 43:6	led 33:1	looks 41:23	measuring
judgment 3:17		left 28:17	lose 36:22	15:25
7:2 8:25 13:4	K	legal 5:15 45:20	lot 12:12 36:3,4	mechanical 43:8
14:25 15:1	keep 23:10	legally 33:7	43:11	mechanism
18:15,17 22:15	KENNEDY	leniency 27:11	Louis 1:16	34:14
22:19 23:15	4:10 5:5,12,19	27:11 39:16	low 35:11,12	mechanistically
36:18,24 40:4	6:4 15:5 16:3	43:25	47:22 48:14	6:1
41:3,6 46:25	23:8,19	lenient 35:8 39:8	lower 25:16 27:6	meets 42:3
48:22	kid 39:1,15	lesser 26:1	42:9 45:12	mention 41:8
judicial 13:12	46:18	let's 12:8 23:10	lurks 49:4	MICHAEL 1:15
20:10,23 26:13	kind 5:12 13:13	23:11,13 31:24		1:17 2:3,6,9
jury 15:3 19:21	13:19 15:3,24	level 27:11,24	M	3:6 24:18 47:9
25:14 28:1	20:8,10 28:8	30:2 35:1	magnitude	military 9:13
justice 1:18 3:3	32:6,8,14	42:12	44:11	10:5,7
3:8 4:3,10,14	36:17 44:15	levels 26:17	making 36:20	mind 11:14
5:5,12,19 6:4	48:2	27:19	44:14	minimizing 25:8
6:18 7:1,5,11	kinds 23:7	life 19:3	man 21:18 36:18	minimum 41:25
7:20 8:7,14 9:9	know 8:18 16:22	light 28:25	mandates 20:24	42:5
10:2,18 12:6	17:12 21:22	limit 6:3	mandatory 6:17	minimums
12:23 13:22	22:12 28:7	line 37:20	7:22 11:25	15:16
14:19 15:5	37:18,23 38:21	list 14:23,23	12:6 13:10	minutes 47:8
16:3,21 18:1,7	38:25 39:8	literally 17:8	15:16,20 24:24	mistake 46:18
18:11,24 19:16	43:24 44:22,24	26:17	41:25 42:4	Mo 1:16
19:18 20:4,5	46:15 48:18	little 4:11 12:17	49:5	months 12:12
20:15,18 21:6	knowing 16:9,10	15:11 23:9	man's 48:13	19:3 21:9,10
22:7,12,17,24	27:22	27:3 36:3,5	map 30:9	21:21 35:2,2
23:8,9,19,20	knows 30:20	39:14	Mario 1:3 3:15	37:1 39:4,11
24:16,20 25:11	48:3	logarithmic	3:20 24:4	40:5 41:14
26:11 27:1,8	Koon 7:23 8:1	34:25	mark 28:6	44:8
29:14 31:12,15	13:15,16 32:23	logic 20:1	matter 1:11 5:2	Moon 5:13
		lugic 20.1		
	ı		ı ————————————————————————————————————	ı

25.1.2	offending 5.6	20.10.10.20.0	12.16 49.15	
move 35:1,2	offending 5:6	29:10,18 30:8	13:16 48:15	presumption
murderer 29:3	offense 28:4	38:19 45:7	pointing 20:18	29:21 39:1
	29:22 36:19	particularly	pointless 47:21	42:16,19,20,22
$\frac{1}{N}$ 2:1,1 3:1	offenses 40:7	5:24 15:21	points 16:7 28:6	pretrial 39:6
narrow 7:21	okay 25:19 26:1	44:10	police 40:5,10	pretty 31:5
	27:4 44:21,22	particulars	policies 30:9,17	prevents 17:9
nationwide 4:12 4:19	once 25:21	22:19	policy 6:15 24:3	previously 38:5
nature 9:24	one-seventh	parting 48:5	24:5 28:11	40:6 41:11
	5:13	penalty 21:14,15	position 5:7,7,8	pre-Booker 33:6
necessarily 4:17	opinion 26:8,9	people 8:18 12:8	8:2 14:13 17:8	pre-Sentencing
6:16 13:4	31:7 34:12,13	16:23 17:11	possess 23:5	16:8,18 33:6
necessary 4:8	41:2 45:15	23:3	possessed 21:19	principle 7:5
9:4 13:13 14:1	opportunity	percent 12:14	22:1,9	26:21,21 28:15
18:18,23 20:25	39:9 41:13	percentages	possession 40:9	29:13
48:12	44:2	47:20,22	possibility 17:4	principles 45:20
need 9:19 16:25	opposed 16:20	perfect 27:19	possible 17:14	prior 48:13
24:10	opposition	period 39:20	34:5	probation 29:3
needed 16:24	16:24	40:13 43:6	possibly 40:23	problem 6:23
needs 12:3 13:20	oral 1:11 2:2,5	permitted 23:19	48:17	11:24 18:24
39:1 45:19	3:6 24:18	person 12:11	posture 40:18	23:12 24:1
neither 10:16	order 14:6 26:20	24:4 36:2	potential 45:8	26:3 33:1,1
never 17:3	34:15	48:21	powder 24:10	34:24 44:13,15
New 16:25	ordinary 8:3,8	personal 30:14	25:19,20	45:13 49:4,5
nice 34:22	8:21 12:10	34:1	powdered 21:15	problematic
night 19:6	13:18	personality 17:1	21:19 22:1,9	33:7
nightmare 43:9	original 25:8	personally	22:20 23:4	problems 13:7
nine 9:12 44:21	28:22	11:14	power 20:7,11	20:19,22 34:24
non-guideline	ought 12:11	person's 30:9	31:21	47:12
15:23	21:18	35:9	practical 5:1,11	procedural 46:9
noted 38:5	outside 37:21	Petitioner 1:4	5:16	46:14,14
noting 35:19	46:4	1:16 2:4,10 3:7	pre 30:16 31:4	proceeding
notion 13:6	owe 18:4	29:4,7,8 44:7	precise 15:10	46:16
number 8:5 9:10		44:13 46:21,23	precludes 7:15	process 6:7
11:5 16:13	<u>P</u>	47:10	predecessor	10:11,13
numbers 24:7	P 3:1	Petitioner's	21:16	produce 20:10
numerical 30:5	page 2:2 11:18	28:20,24 46:22	predicated	27:19
	paradigmatic	47:15	22:24	produced 24:5
$\frac{0}{0.2121}$	30:4	phase 19:20	prefer 27:16	26:3 28:1
O 2:1 3:1	parole 16:11,13	ping-pong 45:9	prescribe 33:4	produces 26:7
obligation 22:3	17:5	place 5:9	prescribed 34:7	producing 46:11
33:17	part 5:4 7:8 11:8	placed 39:5	prescribing	productive
observation	13:3 28:17	please 3:9 24:21	26:17	42:13
38:2	43:1	plenary 31:5	present 31:1	proffer 39:3
occasion 41:12	particular 8:9	plus 46:15	presentence	program 39:6
occur 45:9	8:12,16 9:20	point 12:5 36:22	38:23	prohibit 38:8
odds 14:2	10:2 18:7 24:4	38:16,19 46:7	Presentencing	promulgated
offender 29:19	26:17 28:12	pointed 13:9,15	4:22	26:14
42:3		<u> </u>		
	•	•	•	•

pronounceme	quite 32:24	45:6,22	30:16 31:4	36:11
23:18	43:11	reasonableness	34:10	reserve 24:14
proper 47:23		4:4 6:12 8:8,11	refuses 10:6	resolve 23:25
proportional	R	25:2,4,6 27:18	regarding 6:13	resolved 13:8
34:23 35:15,16	R 1:17 2:6 3:1	28:6,18 33:9	regional 13:11	respect 48:23
35:25	24:18	42:20	reign 31:5	respects 27:2
proportionality	racial 13:10	reasonably 21:8	reinstitutes	respond 36:8
26:21,21 28:14	ran 23:8	reasoned 8:25	11:25	Respondent
29:12 34:18,20	range 17:13	18:15	reintegrate	1:19 2:7 24:19
35:14 36:17	21:20,21 27:14	reasoning 37:20	38:16 39:9	response 26:24
42:23 44:16	31:1 35:20	reasons 8:12	reject 12:3	responsibilities
46:8	38:3,10 46:4	9:10,25 22:15	related 32:11	3:21
proposal 33:3	ranges 45:23	24:12 28:12	relationship	rest 14:2,3
47:25	rational 47:2	33:6,10 36:12	36:19	result 10:12,15
proposed 47:13	rationale 47:1	38:7 42:24	release 3:11	15:14 19:14
prosecutor 10:6	reach 29:2 46:25	43:5	6:13	31:2 44:11
20:7,11 21:7	reached 41:3	reassignment	relevant 38:2	results 15:18
prosecutorial	reaching 29:11	45:14	relied 48:16	resume 3:21
21:1	reaction 32:19	REBUTTAL	relying 38:9	resumption 49:5
provides 8:24	reactions 19:11	2:8 47:9	39:23 40:21	retain 21:22
16:1	read 45:15	recidivist 41:9	47:19	27:12
providing 34:14	real 5:17 16:9	41:19,24	remaining 47:8	reverse 46:19
provision 24:23	16:13	recognized 7:24	remarked 9:6	reversed 10:16
24:24	really 12:9	8:1	remedial 19:20	10:17 28:10
PSR 39:15	13:22 15:24	recommendat	24:23 31:7	reversing 13:1
Public 1:15	19:23 33:4	33:14,15	34:11,13	review 4:4 6:10
punishment	36:9 38:21	recommended	remember 16:5	6:11 7:15 8:8
3:19 26:17	41:16,23 43:9	44:8	16:6	8:11 9:15
purpose 23:21	45:5 48:3	record 8:13	remove 6:6	10:12,13,15
31:9	reason 11:4	10:13 24:12	rendered 24:25	17:23 18:20
purposes 4:23	12:15,18 13:3	36:20 37:25	repeat 43:10	24:3,25 25:2,6
16:1	14:25 32:7	39:12,21 40:1	repeater 19:8	27:18 28:24,25
pushes 6:17	34:20 35:6,8	40:3,21 41:21	replica 32:22	30:12,20 31:8
put 36:21 37:1	35:11 36:2,2,4	48:10,13	report 38:23	32:13,15 33:9
39:6 47:12	36:7,7 41:8	recurring 26:18	require 6:15	34:4,15,18
p.m 49:9	43:13,17 44:9	reduce 43:12	15:4 22:6	35:14 37:20
	44:11 46:19	reduced 42:6	42:24	44:17 46:9,15
Q	reasonable 3:13	reduction 43:2,5	required 7:12	revocations 6:13
qualified 37:14	4:6,6 8:17,22	43:6	7:12 14:12	reweigh 9:7
quantities 37:24	10:1,14 12:13	reexamine 9:7	requirement	re-tethers 4:2
quantity 19:7	17:13 18:22,25	reflect 45:8	25:4	right 10:3 15:10
27:10 37:13,18	19:10 21:11	reflected 38:25	requirements	17:12 31:17
question 5:19	26:23 27:14,17	reflects 12:12	42:4	37:7 40:14
9:11 11:14	29:10 32:1,2,4	Reform 4:22	requires 4:18	48:8
28:19 29:14	32:8 33:5,17	6:23 7:7,9,11	14:17,25 20:23	rigid 17:18
42:15	34:5,11 37:5,6	7:14,24 16:4,8	20:24	19:22
questions 24:15	37:22 40:15	16:18 28:23	resentencing	Rivera 13:17

	1	1	ī	1
31:13	35:13 45:6	33:17 37:19	23:14 30:24	49:2
Roberts 3:3 8:7	46:25	45:21,22 46:10	sit 24:2	standards 4:9
8:14 9:9 10:2	seeing 30:8	sentencing 3:14	situated 25:10	17:22 24:25
22:17,24 24:16	sees 8:5	4:2,13,18,21	situation 27:15	29:9
47:6 48:4 49:7	select 33:18	4:23 5:25 6:22	30:15 33:23	start 10:21 11:3
role 7:1 23:18	45:21	6:23 7:7,9,10	six 21:21	11:10,13 43:8
45:18	selected 9:3	7:11,14,24,25	Sixth 7:6 12:19	45:14
routinely 5:25	selling 39:4	9:7 10:23,24	25:12 26:10	started 15:10
rule 4:1,2 35:18	send 36:11	10:25 12:2,5,9	27:22 28:2,15	starting 11:13
47:13,23	sense 9:19 14:16	13:2,12,13,19	slate 45:15	State 39:5 44:1
rulings 27:22	17:24 19:8	14:3,4,11,24	slightly 31:13	statement 14:13
28:6	35:17,22 37:22	16:4,14,16	slogan 43:4	States 1:1,6,12
runs 6:2 28:15	45:8 47:23	17:21 20:2,6	sloganeered	3:4 17:9 32:23
28:16 32:25	sentence 3:10,13	24:13 25:9	48:23	statute 4:15 5:4
	3:18 4:5,7 8:19	26:16 28:23	small 12:11	7:21 23:22,22
<u>S</u>	8:20 9:3 10:14	29:15 30:3,10	25:18	25:1 26:15
S 2:1 3:1	12:25 13:7	30:16,18 31:2	sold 19:5	28:17 46:5
safety 37:15	16:9,10,14	31:4,11 34:1,6	solely 3:25	48:1
39:3 42:2,7	17:1,12 18:17	34:10,16 36:6	Solicitor 1:17	statute's 24:23
satisfies 42:2	18:21 19:2,8	38:19 44:24	solution 20:19	statutory 44:2,3
satisfy 4:9 9:25	20:8,12 21:20	45:18 48:16	20:22 45:13	45:22
saying 7:14	21:21 22:3	separation	somebody 24:9	Stevens 23:20
13:22 14:23	24:5 25:16,25	37:11	soon 16:12	29:14 31:15
17:8,15 21:7	26:1,7,23 27:7	series 26:9 28:5	sorry 14:20	39:18,22,24
24:1 34:22	27:14,15,24,25	serious 20:21	sort 31:6 32:19	40:11,17,23
37:24 38:15	28:13 29:4,10	24:8	41:20 48:19	41:4 42:14
44:7	29:25 30:6,19	serve 31:8	sounds 34:22	straighten 39:8
says 9:14 12:7,7	30:25 33:5,11	served 16:9,19	43:4,7	street 19:6 39:4
14:4 17:17	33:18 34:5	service 9:13	SOUTER 13:22	strength 5:22
25:22,24 27:23	35:20 36:9,13	10:5,7	14:19	30:6
30:24 32:10	36:14,25 37:9	set 6:22 19:12	speak 4:16	stress 15:1
44:21 45:10	37:21 38:5,6	34:1 43:8	speaks 4:15	strong 5:17,20
46:9	38:10,25 41:16	sets 26:18	special 6:20 8:2	42:24
scale 21:2 34:25	41:25 42:1,4,9	seven 5:10	8:4 13:17	studies 16:18
Scalia 19:16	42:21,21 43:14	severing 24:23	specific 24:3	study 16:16,17
20:4,15 25:11	43:17 44:4,5,5	severity 29:17	specifically 22:7	stupid 38:24
26:11 27:1,9	44:8 45:4,6,10	29:22	specifics 37:25	subject 33:9
33:12,20 44:19	45:11 46:3,24	shape 22:5	specify 44:24	submission
45:1 46:13	48:11,17	shoe 43:22	45:3	26:19 34:17
scrutiny 46:3	sentenced 16:8	show 14:9	specifying 37:16	submit 28:19
second 27:9 29:3	sentencers 45:3	shown 30:21	spoke 47:15	44:6 46:21
32:14	sentences 6:14	significant 16:7	St 1:16	submits 25:5
Secondly 5:1	14:9 15:23	35:22 36:21,25	stance 18:3	submitted 49:8
18:19	16:19,20 17:2	similar 27:2	stand 14:19	49:10
section 45:16	17:10,13,14	similarly 25:9	standard 6:10	substance 29:1
47:2	19:22 23:7	simply 12:25	6:11 17:24	substantial 5:6
see 18:21 31:8	25:2,13 30:15	13:6 17:25	18:20 25:1	47:14,17
	<u> </u>	<u> </u>	<u> </u>	

	I	<u> </u>		
substantially	talk 15:24 16:4	40:20 43:4,12	26:22 37:20	13:18 44:10
42:6	talked 26:12	43:16 45:1,7	trying 36:22	45:3
substantive	talking 14:22	45:25 48:12	Tuesday 1:9	unwarranted
34:18	19:15 29:22	thinks 32:16	turned 3:17 34:9	3:18 4:16
substitute 5:5	41:24	33:14	41:15	14:18 25:9
7:2	talks 14:15,18	third 32:14	twice 14:16	38:11 42:13
sufficient 4:8	47:14	thought 12:12	two 10:4,10 16:7	urged 19:20
9:3 18:18,22	task 28:18	21:16,17 34:12	18:25 19:6,11	use 14:23 19:21
48:11	tasks 46:2	three 10:5 31:19	23:7 27:1	35:24
suggest 47:17	tell 16:15 17:12	32:5	29:15 33:17	usual 44:11
suggesting	17:17 38:23	throw 3:20 19:3	34:23 47:8	usually 8:19,19
45:17,19	tension 4:17	throwing 38:14	two-track 30:12	
suggests 19:18	terms 4:16	thrown 36:23	type 8:9,18	V
supervised 3:11	test 4:3	thumb 21:1	22:25	v 1:5
6:13	testified 16:23	time 4:25 15:8	typical 23:2	vacate 36:10
support 27:24	Thank 24:16	16:9 24:14	31:17,18 32:8	valid 31:9
30:12 41:21	47:5,6 49:6,7	35:21 36:21	32:9 33:4	validate 41:8
48:17	themes 15:5	40:8 41:18		validity 38:1
supported 39:21	theory 26:12	times 6:14	U	value 14:10
40:1,3 43:2,5	thing 31:15 32:6	tiny 8:5	unconstitutio	valve 37:15 39:3
supports 43:13	32:9,12,14	Today 33:8	21:17	42:2,7
suppose 6:18	34:19 35:25	top 27:18	understand 17:5	variance 13:1
10:19 11:3	46:6 47:17	total 20:6,11	28:25 42:15	42:25 48:24
15:15 25:15,19	things 23:5	totality 27:13	unfortunately	variances 47:14
43:22,23 44:4	31:19 32:6	touch 36:22 37:2	5:16	47:16
Supreme 1:1,12	35:5 43:8	tougher 11:9	uniform 3:13	varied 38:6
susceptible 48:2	48:15	tradition 3:14	17:10	varies 35:20
system 4:13,14	think 4:5,11,15	transfer 30:6	uniformity 4:17	various 28:6
4:21,22 6:17	4:20 5:11,16	treat 21:25 22:8	4:19 9:16	varying 30:15
7:23 9:17 11:1	5:17,22,24 6:8	treated 3:15	10:22 11:2	vast 17:13,13
11:25 12:1	6:9,16,25 7:1,8	22:20 27:17	13:14 14:10,16	version 28:24
13:10 14:25	8:10,23 9:18	41:21 48:22	19:19 20:10	versus 3:4 32:23
17:22 19:15	10:11 11:23	treatments 3:12	31:10 46:12	39:16 45:21
20:6,24 21:3	12:1,8,10,17	tremendous	United 1:1,6,12	view 14:7 15:14
27:18 32:22,22	14:8,14,24	38:25 43:10	3:4 17:9 32:23	40:20 41:2
33:7 39:5	15:22 16:3,7	tremendously	unlimited 7:16	42:11
45:23	17:23 18:13,19	16:23	unlucky 38:24	violated 26:10
T	19:2,14 20:6	trial 7:12,15	unreal 19:4	violating 46:5,5
	20:23 21:17	28:1 29:23	unreasonable	violation 25:12
T 2:1,1	22:2,14 23:8	41:20	11:22 25:23	violence 23:5
tailor 22:5	23:17 26:11	tried 14:25	31:23 33:15,16	virtually 16:24
take 18:3 21:18	28:14,16 29:3	36:25	33:21 42:22	voice 13:25
22:8 30:13,25	30:2 31:12,17	true 13:8 15:23	44:12 45:10,21	$\overline{\mathbf{W}}$
32:4 33:10	31:19 32:9,19	16:1 30:3 43:9	46:19,24	wakeup 39:2
38:14 42:8	33:2,5,21,24	46:20	unreasonable	want 6:5 10:20
43:10 44:1,23	34:8,23 35:14	truly 29:2	42:17,19	10:21 15:11
taken 38:3	35:16 37:7	try 10:22 11:15	unusual 8:3	19:23 22:13
				17.43 44.13

12.12 16	25:12 26:20 22			
43:13,16	35:13 36:20,23	2	7	
wanted 10:23	37:3 44:17	2 35:2,3	7 6:15 12:8	
11:11,11,11,15	48:13	2-1/2 39:4 41:14		
21:22	works 13:20	20 1:9 5:24	8	
wants 23:10	world 34:5	16:10 44:2	8 12:8	
warranted 9:21	worries 43:3	2007 1:9		
warrants 27:10	worry 43:11	23 19:5	9	
Washington 1:8	wouldn't 31:2	24 2:7	9 35:1,5	
1:18	46:13	29 35:2	91 11:18	
wasn't 15:20	written 34:25	29-30 35:4		
16:9 17:16	wrong 10:20			
41:13	21:16 23:15	3		
way 15:12 19:18	39:21 41:18	3 2:4 3:11 8:19		
20:2 25:21		35:2		
27:4 31:10	X	30 25:20,24 26:5		
43:21 46:1	x 1:2,7	35:3		
48:19		33 21:9		
weak 5:12,15	Y	3553 4:24 11:5		
weak 3.12,13 weaponry 23:5	yeah 12:23			
weaponry 23.3 weeks 19:7	14:14 16:21,21	45:16 47:2		
	year 16:10 21:22	3553(a) 3:17,24		
weight 4:11 5:3	years 3:11 5:24	4:9,18 5:23 6:3		
6:20 7:3 13:23	8:16,19,20	7:3 9:2 12:4		
13:25 14:1	10:5 35:3 42:1	14:2,14 16:1		
28:9 30:5	44:2,21,22,25	18:16 20:23		
32:16	46:22 48:6	28:16 36:14		
went 42:12		3553(a)(4) 5:9		
We'll 3:3	York 16:25	14:16		
we're 6:20,21	young 36:18	3553(a)(6) 14:18		
17:8 19:15,25	48:13	37 44:8		
20:18 23:22,22	0			
31:23 39:9,22		4		
40:21 42:18,20	06-5618 1:5 3:4	4 11:5		
45:19	1	40 12:14		
we've 47:18	1000000	46 44:8		
whack 34:6	10 8:20 35:2,5	47 2:10		
whatsoever 6:20	44:21 46:22			
wheel 16:25,25	48:6	5		
wide 45:22	10-year 44:5	5 8:16 39:11		
	48:17	41:25		
widely 30:15,19	11:19 1:13 3:2	5-gram 40:7		
38:6	12:18 49:9	5.26 25:18,25		
wife 37:2	15 19:3 21:10	26:5 27:3		
willing 40:12	36:25	20.3 21.3		
word 11:19	15-month 3:10	6		
35:24	15-year 44:5	6 39:11 40:5		
words 9:11	18-year 44:4	6-month 39:20		
17:16	1983 34:9	40:13		
work 13:21 21:3		40.13		
	•	•	·	