1	IN THE SUPREME COURT OF TH	E UNITED STATES
2		x
3	JOHN R. SAND & GRAVEL	:
4	COMPANY,	:
5	Petitioner	:
6	v.	: No. 06-1164
7	UNITED STATES	:
8		x
9	Washin	gton, D.C.
LO	Tuesda	y, November 6, 2007
L1		
L2	The above-entit	led matter came on for oral
L3	argument before the Supreme Court of the United States	
L4	at 10:04 a.m.	
L5	APPEARANCES:	
L6	JEFFREY K. HAYNES, ESQ., Bloomfield Hills, Michigan.; or	
L7	behalf of the Petitioner.	
L8	MALCOLM L. STEWART, ESQ., Ass	istant to the Solicitor
L9	General, Department of Jus	tice, Washington, D.C.; on
20	behalf of the Respondent.	
21		
22		
23		
24		
25		

1	CONTENTS	
2	ORAL ARGUMENT OF	PAGE
3	JEFFREY K. HAYNES, ESQ.	
4	On behalf of the Petitioner	3
5	MALCOLM L. STEWART, ESQ.	
6	On behalf of the Respondent	24
7	REBUTTAL ARGUMENT OF	
8	JEFFREY K. HAYNES, ESQ.	
9	On behalf of the Petitioner	49
10		
11		
12		
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	first today in Case 06-1164, John R. Sand & Gravel
5	Company v. the United States.
6	Mr. Haynes.
7	ORAL ARGUMENT OF JEFFREY K. HAYNES
8	ON BEHALF OF THE PETITIONER
9	MR. HAYNES: Mr. Chief Justice and may it
10	please the Court:
11	The plain English reading of Section 2501 of
12	Title 28, its phrasing compared to the jurisdictional
13	grants to the Court of Federal Claims, the
14	contemporaneous legal history of its predecessor, and
15	this Court's decisions in Irwin and Franconia Associates
16	compel the conclusion that Section 2501 does not limit
17	subject matter jurisdiction and should be applied to the
18	government as an ordinary waivable affirmative defense.
19	The plain text of Section 2501, which reads
20	"Every claim of which the United States Court of Federal
21	Claims has jurisdiction shall be barred unless the
22	petition thereon is filed within 6 years" after it first
23	accrues, assumes subject matter jurisdiction, and if it
24	assumes subject matter jurisdiction it cannot logically
25	limit subject matter jurisdiction. The statute is

- 1 phrased in such a way that the jurisdictional inquiry
- 2 precedes the inquiry as to timeliness.
- 3 JUSTICE SCALIA: Did the prior statutes have
- 4 a different structure?
- 5 MR. HAYNES: The --
- 6 JUSTICE SCALIA: We've held this thing is
- 7 jurisdictional for a long time. Did the prior statutes
- 8 under which we made those holdings have a different
- 9 structure?
- 10 MR. HAYNES: The 1863 statute prior to the
- 11 Tucker Act amendment to the statute had approximately
- 12 the same structure, Your Honor, yes.
- 13 CHIEF JUSTICE ROBERTS: Are you asking us
- 14 to, or you think we have to, to rule in your favor
- 15 overrule our decisions in Kendall and Soriano?
- 16 MR. HAYNES: Your Honor, we believe that
- 17 this Court's decision in Irwin effectively overruled
- 18 Soriano. Irwin held that the Title 7 statute of
- 19 limitations was subject to equitable tolling, and in
- 20 Irwin, the Court had to choose between two lines of
- 21 cases, Soriano and Bowen v. City of New York. And it
- 22 chose the Bowen line of cases. And so if it repudiated
- 23 Soriano -- Soriano of course held that Section 2501 is
- 24 jurisdictional.
- 25 CHIEF JUSTICE ROBERTS: Of course, Irwin

- 1 involved Title 7 and not this 2501. And we hadn't
- 2 addressed Title 7 before, but we have addressed 2501
- 3 before.
- 4 MR. HAYNES: That's correct. But certainly
- 5 in Irwin, the Court uses 2501 as an example of a statute
- 6 that can be equitably tolled and in --
- 7 CHIEF JUSTICE ROBERTS: Well, in, in the
- 8 more recent case of Kontrick -- I'm looking at footnote
- 9 8 of that opinion -- it used 2401 as an example of the
- jurisdictional bar and 2401 has pretty much the same
- 11 language as 2501.
- MR. HAYNES: Yes, Section 2401 in the
- 13 Federal Tort Claims Act has similar language.
- 14 JUSTICE GINSBURG: I think in Contracts it
- 15 was used as an example of a so-called built-in statute
- 16 of limitations, one that is thought to bar the right as
- 17 well as the remedy.
- 18 MR. HAYNES: Well, certainly one could look
- 19 at the statute of limitations in 2401 that is within the
- 20 section that waives sovereign immunity and say that it
- 21 as part of the waiver constitutes a limit on subject
- 22 matter jurisdiction. However, Section 2501 standing
- 23 alone in the procedural chapter concerning the Court of
- 24 Federal Claims is not attached to any particular waiver
- 25 contained in chapter 91, which contains the

- 1 jurisdictional grants to the Court of Federal Claims.
- 2 So --
- 3 CHIEF JUSTICE ROBERTS: Well, just, just to
- 4 get all the cases out on the table, our more recent
- 5 decision in Bowles suggested that there may be a
- 6 difference between statutory and rule limitations and
- 7 also suggested that the prior history of the
- 8 interpretation of a provision was highly relevant.
- 9 MR. HAYNES: Yes, Bowles does say that, but
- 10 Bowles can be distinguished, I believe, in several ways.
- 11 First, Bowles dealt with the notice of claim, notice of
- 12 appeal and transferring the jurisdiction from the
- 13 district court to the court of appeals. That's not at
- 14 issue here because in the statute of limitations, of
- 15 course, we aren't dealing with transferring
- 16 jurisdiction, we're dealing with the initiation, the
- 17 initiation of the claim and which court that claim
- 18 belongs in, not transferring jurisdiction from one to
- 19 another.
- 20 Second, Bowles -- Bowles was very careful in
- 21 not mentioning statutes of limitations in, in the
- 22 majority opinion. It doesn't mention it at all and I
- 23 think that is, that is purposeful. Third --
- 24 JUSTICE GINSBURG: It said determining when
- 25 and under what conditions Federal courts can hear cases

- 1 falls within the court's adjudicatory authority -- or
- 2 that are within the adjudicatory authority are
- 3 jurisdictional, when and under what conditions Federal
- 4 courts hear cases. That would be very broad, but it did
- 5 say that.
- 6 Could not interfere with the plain-text
- 7 reading of 2501 once you assume --
- 8 JUSTICE ALITO: What kind of language would
- 9 we have to find in 2501 in order to conclude that it's
- 10 jurisdictional? Would it be necessary for the statute
- 11 to say that there is no jurisdiction unless the -- the
- 12 claim is filed within a certain period of time?
- MR. HAYNES: I think if Congress said that
- 14 -- if Congress specifically said that this section, this
- 15 statute of limitations, is jurisdictional, that would
- 16 end the issue. And as this case -- as this Court said
- in the Arbaugh case, if Congress plainly establishes a
- 18 statute as jurisdictional, then the court's --
- 19 JUSTICE ALITO: Is that necessary? Is there
- 20 anything short of that that would be sufficient?
- 21 MR. HAYNES: If Section -- if the language
- 22 in Section 2501 were attached to the waiver of sovereign
- immunity in 1491(a)(1) for this case, that might allow
- 24 the Court to find that it's jurisdictional and --
- 25 JUSTICE GINSBURG: Then there would be a

- 1 built-in limitation, and usually that's not considered
- 2 jurisdictional. It would be under the heading of
- 3 failure to state a claim; that is, your claim has been
- 4 extinguished, so you have no claim to state, as opposed
- 5 to the ordinary operation of the statute of limitations
- 6 which bars only the remedy, not the right.
- 7 MR. HAYNES: Yes, Justice Ginsburg. But
- 8 certainly the example -- as the Chief Justice's example
- 9 suggested, in 2401, the Federal Tort Claims Act, and
- 10 also the statute that's found in the Ouiet Title Act
- 11 that this Court interpreted in the Block case, Block v.
- 12 North Dakota, those statutes of limitations are attached
- 13 to the jurisdictional grant in some closer fashion than
- 14 2501 is, and so they would more likely to be read to be
- 15 a limit on jurisdiction. I think --
- 16 JUSTICE SCALIA: It seems to me all of those
- 17 factors are a lot more subtle than the mere fact that we
- 18 have said that this is jurisdictional for years and
- 19 years, it and its predecessor. Why -- why isn't that at
- 20 least as persuasive as the -- as the fragile attachments
- 21 you're -- you're discussing here or even as the -- as
- 22 the, you know, the -- even if the statute said that it's
- 23 jurisdictional, we've said in our opinions that to say
- 24 it's jurisdictional doesn't mean that it's
- 25 jurisdictional necessarily. So I suppose we could say

- 1 the same about the statute, couldn't we?
- 2 MR. HAYNES: Justice Scalia, I believe that
- 3 the Irwin case answers that question because Irwin
- 4 certainly undercut Soriano and Soriano relied on the
- 5 Kendall-Finn line of cases. Irwin made a choice, and it
- 6 chose to say that the statute of limitations in Title 7
- 7 and generally other statutes of limitation are presumed
- 8 to be equitably tollable, and if they are equitably
- 9 tollable they cannot be jurisdictional. 2501 was used
- 10 --
- 11 JUSTICE SCALIA: It didn't say that. You're
- 12 saying that.
- MR. HAYNES: Yes, we are saying that. We
- 14 think that there is a logic --
- 15 JUSTICE GINSBURG: Bowles said that.
- JUSTICE SCALIA: Yes.
- 17 JUSTICE GINSBURG: Bowles said if it's
- 18 equitably tolled, it's not jurisdictional. If it -- a
- 19 provision that is jurisdictional cannot be equitably
- 20 tolled.
- 21 MR. HAYNES: That's correct. And if it --
- 22 if the statute can be equitably tolled, it's not
- 23 jurisdictional, and therefore it can be waived and --
- 24 and it does not have to be raised sua sponte by the
- 25 court, as was done here by the Federal Circuit.

- 1 JUSTICE GINSBURG: One member of the court
- 2 did think that Irvin -- Irwin overruled Soriano, but
- 3 only one member.
- 4 MR. HAYNES: Yes, but I think a -- a fair
- 5 reading of Irwin, combined with this Court's decision in
- 6 Franconia Associates, which construed Section 2501 to
- 7 say that it doesn't have a special accrual rule for the
- 8 government and that this Court -- or that courts should
- 9 apply statutes of limitations against the government as
- 10 against private parties --
- 11 CHIEF JUSTICE ROBERTS: It's a pretty risky
- 12 business, though, to rely on a dissent in determining
- 13 whether a majority overruled the prior precedent or not,
- 14 isn't it?
- 15 MR. HAYNES: It would be, Your Honor. I'm
- 16 not sure which case you're referring to.
- 17 CHIEF JUSTICE ROBERTS: Irwin. I thought
- 18 that was the one Justice Ginsburg posed to you --
- 19 MR. HAYNES: Yes.
- 20 CHIEF JUSTICE ROBERTS: -- where Justice
- 21 White in dissent said that Irwin overruled Soriano. But
- 22 the majority certainly didn't say that.
- MR. HAYNES: No, but -- it did not say that
- 24 specifically, but I think if you look at Irwin in the
- 25 totality, there is -- I don't think there is a way that

- 1 you could look at Irwin and say that it did not overrule
- 2 Soriano. At a minimum -- at a minimum, it took out the
- 3 theoretical underpinnings for the Soriano line of cases.
- 4 Because --
- 5 JUSTICE BREYER: How do you suggest we write
- 6 the opinion? If you were writing it and then a dissent,
- 7 say, or someone or we read in the briefs that here is an
- 8 absolute holding of the Supreme Court right on point,
- 9 totally clear, says just exactly what the government
- 10 says here, and it was codified in 1948, and now we say
- 11 the reason, despite that, you win is?
- 12 MR. HAYNES: The reason is because, unless
- 13 the Congress clearly establishes a statute of
- 14 limitations as jurisdictional, unless there is a clear
- 15 statement, then statutes of limitations against the
- 16 government are to be read --
- 17 JUSTICE BREYER: And if somebody says, well,
- 18 the Court couldn't have been clearer as to what the
- 19 statute meant, and Congress reenacted it in codifying
- 20 it. So what do you want?
- MR. HAYNES: Well --
- JUSTICE BREYER: I mean, what could be
- 23 clearer? Are they supposed to actually -- in the
- 24 recodification in 19 -- or is it that the recodification
- 25 changed things or what?

- 1 MR. HAYNES: No, Justice Breyer, I don't
- 2 think the recodification changed the substance of the
- 3 statute. However, certainly that argument that
- 4 Congress's recodification of this Court's ruling in the
- 5 Kendall-Finn line of cases cuts both ways because
- 6 following Irwin, issued in -- when the opinion was
- 7 issued in 1990, the Congress has had 17 years to look at
- 8 that and say no, Section 2501 should not be equitably
- 9 tolled. And Congress certainly could say that.
- 10 CHIEF JUSTICE ROBERTS: But it hasn't
- 11 recodified 2501 in the past 17 years, has it?
- 12 MR. HAYNES: That's correct, Mr. Chief
- 13 Justice. However, I think the recodification argument
- 14 really -- really is not a telling argument because the
- 15 Kendall-Finn line of cases, under Irwin at least, were
- 16 wrongly decided when they were decided. So --
- 17 CHIEF JUSTICE ROBERTS: So you think we do
- 18 have to overrule Kendall and Soriano?
- 19 MR. HAYNES: I think in order to --
- 20 CHIEF JUSTICE ROBERTS: Or at least say that
- 21 we already did in Irwin?
- 22 MR. HAYNES: Yes, Your Honor. We believe
- 23 that.
- JUSTICE GINSBURG: Is it just Irwin or a
- 25 whole line of cases? There was a time when the

- 1 jurisdictional label was used rather frequently. There
- 2 is a more recent case that says "jurisdiction" is a word
- 3 of many meanings, too many meanings. And I think the
- 4 Court has been trying to cut down on the too many
- 5 meanings.
- 6 MR. HAYNES: Yes, Justice Ginsburg, I agree,
- 7 and those cases start with the Kontrick v. Ryan case and
- 8 continue through -- and even in the Bowles case, that's
- 9 -- that's a species of appellate jurisdiction which --
- 10 JUSTICE BREYER: But even all those cases
- 11 which you're going back to, what you're talking about, I
- 12 think, in those cases is general statements in the case.
- 13 The cases themselves, except possibly for that
- 14 Franconia, which has a different problem because it was
- 15 about accrual, the cases themselves don't involve this
- 16 statute. It's simply general statements. I thought,
- 17 and I'd like your response, that in this Court's opinion
- 18 as in statutes, as in life. When people make general
- 19 statements, they don't mean every possible situation in
- 20 the universe; rather, there are always circumstances to
- 21 which the statement doesn't apply. And so why don't we
- just read those statements as incorporating a prior
- 23 explicit holding of the Court as inapplicable to that
- 24 prior explicit holding? I mean, that's what you'd
- 25 normally do with a sentence like that, isn't it?

- 1 MR. HAYNES: Perhaps, Justice Breyer. I
- 2 think that the rule that we are proposing here is that
- 3 once Congress has waived sovereign immunity, absent a
- 4 clear statement of Congress to the contrary, a statute
- 5 of limitations is not -- does not limit subject matter
- 6 jurisdiction. So I think the Court has to look at the
- 7 plain language of Section 2501, compared to the
- 8 jurisdictional grant here in 1491(a)(1).
- 9 JUSTICE KENNEDY: Was the rule or the
- 10 presumption that you just quoted in effect when Congress
- 11 last revised the statute?
- 12 MR. HAYNES: No, Justice Kennedy. I think
- 13 the presumption was -- was established certainly in
- 14 Irwin, which said: We want to cut through these ad hoc
- 15 decisions that we have been going through on this
- 16 question of equitable tolling. We want to -- we want to
- 17 create a general rule that statutes of limitations
- 18 generally are presumed to be equitably tolled.
- 19 JUSTICE KENNEDY: But you can -- was
- 20 Congress aware of that general rule when it last revised
- 21 the statute?
- 22 MR. HAYNES: I don't see how that could
- 23 happen, Justice Kennedy.
- JUSTICE KENNEDY: I don't, either, and
- 25 that's why, when you say, well, it's a general rule,

- 1 well, your argument tends to lose force because of the
- 2 fact that Congress acts against the background of what
- 3 this Court has stated.
- 4 MR. HAYNES: That may be. However, I don't
- 5 think that that general codification or -- or, rather,
- 6 the rule of statutory construction that says that the
- 7 Congress's codification of the law will then incorporate
- 8 this Court's prior decisions, I don't think that can
- 9 trump the plain language reading of the statute.
- 10 JUSTICE SCALIA: Mr. Haynes, isn't it less
- 11 radical and, indeed, more in accord with the language of
- 12 Irwin to -- to say that what Irwin overruled was not the
- 13 whole principle that this statute of limitation is -- is
- 14 -- and others that relate to sovereign immunity, is
- 15 jurisdictional, but rather the much more limited rule
- 16 that -- that statutes of limitations which are
- 17 jurisdictional are not subject to equitable tolling?
- 18 That's a much more limited point, and -- and
- 19 the language of Irwin is a waiver of sovereign immunity
- 20 must be unequivocally expressed once Congress has made
- 21 such a -- once Congress has made such a waiver, we think
- 22 that making the rule of equitable tolling applicable to
- 23 suits against the government in the same way that it is
- 24 applicable to private suits amounts to little, if any --
- 25 little, if any -- broadening of the congressional

- 1 waiver.
- I don't think one can say that if you expand
- 3 the principle to cover the whole -- the whole matter of
- 4 whether it's jurisdiction. So why not read Irwin more
- 5 moderately to -- to -- if we have to overrule one of two
- 6 things, the whole doctrine of the jurisdictional nature
- 7 of statutes of limitations in sovereign immunity cases
- 8 and the other is simply, oh, yes, there is sovereign
- 9 immunity, but can there be equitable tolling, why
- 10 shouldn't we adopt the more limited one?
- 11 MR. HAYNES: Well, I think, Justice Scalia,
- 12 that this Court can adopt a more limited ruling based
- 13 upon the rule that I've advanced, and that is if
- 14 Congress specifically says that a statute of limitations
- 15 shall count as jurisdictional.
- 16 And the example I would give, Justice
- 17 Scalia, is in the Indian Tucker Act, which is found on
- 18 page 9A of the appendix to the blue brief. The Indian
- 19 Tucker Act, Section 1505 -- excuse me -- section 1505,
- 20 says that claims that accrue to Indians after August 13,
- 21 1946, go to the Court of Federal Claims. The Court of
- 22 Federal Claims has jurisdiction over those claims.
- 23 That is -- and before that date, such Indian
- 24 claims went to the Indian Claims Commission. So in 1505
- 25 Congress said before a date certain a particular forum

- 1 had jurisdiction; and after a date certain another forum
- 2 has jurisdiction. That's -- that's a jurisdictional
- 3 kind of date that I think is -- is appropriate to look
- 4 at here, because once -- once you put an -- you put
- 5 accrual language in a statute of limitations, that by
- 6 its nature suggests that there may be equitable tolling
- 7 or some kind of tolling if you're talking about a claim
- 8 accruing, because there may be estoppel, there may be
- 9 waivers, there may be discovery issues. So the text of
- 10 the statute itself suggests that there is a form of
- 11 tolling allowed in the statute.
- 12 And if Congress wanted to say that this
- 13 statute of limitations goes to the subject matter
- 14 jurisdiction of the court, it very well could have said
- 15 that. It didn't, however; and so I think Irwin fits
- 16 comfortably within the rule that we are suggesting.
- 17 CHIEF JUSTICE ROBERTS: Well, that's exactly
- 18 what I think we said in -- in Arbaugh; and that,
- 19 certainly, going forward from that point on, Congress
- 20 has more or less specified that it's jurisdictional, or
- 21 we're not going to read it that way. But I'm not sure
- that was the rule in Irwin and I'm pretty sure it wasn't
- 23 the rule in Soriano and Kendall.
- 24 MR. HAYNES: Mr. Chief Justice, it certainly
- 25 was not the rule in Soriano and Kendall. But our

- 1 position is that in Kendall the Court ignored the
- 2 legislative history which said, this statute of
- 3 limitations that we are inserting into the 1863 Court of
- 4 Claims Act should be treated -- should be applied to the
- 5 government just as to private parties.
- 6 That's precisely the ruling in Franconia
- 7 Associates: That once sovereign immunity has been
- 8 waived, once -- once there is a waiver of sovereign
- 9 immunity, the government is treated like any other
- 10 defendant.
- 11 CHIEF JUSTICE ROBERTS: No, I know, but it
- 12 seems to me you're arguing that if Kendall came up
- 13 today, it would be decided differently, and maybe that's
- 14 right.
- 15 But the point is it came up 100 years ago
- 16 and it was decided, and the question is whether we
- 17 should overturn that decision.
- 18 MR. HAYNES: I understand. Again, I suggest
- 19 that Irwin erased the theoretical underpinnings of the
- 20 Kendall-Finn line of cases by saying that a statute
- 21 formerly -- which this Court formerly said was
- 22 jurisdictional can be subject to equitable tolling, and
- 23 if it is subject to equitable tolling it cannot be
- 24 jurisdictional because the hallmarks of "jurisdictional"
- 25 are strict construction, it can't be waived and

- 1 forfeited, and it has to be raised sua sponte. And so
- 2 if you take out one of those legs of the statute, I
- 3 don't see how it can be held to the jurisdictional.
- 4 JUSTICE GINSBURG: It did say statutory time
- 5 limits -- this is Irwin -- applicable to lawsuits --
- 6 well, the sentence about the suits: The rule of
- 7 equitable tolling applicable to suits against the
- 8 government. It says the rule that was announced is
- 9 applicable to the government, the same as with respect
- 10 to private parties.
- 11 So it's hard to think of what territory
- 12 Irwin would cover if it doesn't -- because in all suits,
- 13 at least for money against the government, there has to
- 14 be a waiver of sovereign immunity.
- 15 MR. HAYNES: That's true, Justice Ginsburg.
- 16 And -- and Congress has specifically waived sovereign
- immunity for the kind of claim involved in this case,
- 18 which is, of course, a takings claim.
- 19 Once the waiver is accomplished, the
- 20 government is treated like any other defendant. That's
- 21 certainly what Franconia Associates says, and I think it
- 22 is inescapable to say, to -- to conclude other than to
- 23 say that Irwin and Franconia have -- have eviscerated
- 24 the Kendall-Finn line of cases.
- 25 CHIEF JUSTICE ROBERTS: Well, I think your

- 1 argument is more strongly supported by Irwin than
- 2 Franconia. Franconia simply involved an accrual rule,
- 3 which doesn't go to what the jurisdictional effect of
- 4 the bar on commencing a case is.
- 5 The government there was overreaching and
- 6 arguing for a special accrual rule, and the Court said
- 7 no. That's different than saying whether the actual
- 8 time for commencing litigation is jurisdictional or not.
- 9 MR. HAYNES: Yes, Mr. Chief Justice, that's
- 10 correct. That's what Franconia ruled. However,
- 11 Franconia reiterated the Irwin rule, which is that once
- 12 sovereign immunity is waived the statute of limitations
- 13 applies to the government.
- 14 The government in Franconia, as you say, was
- 15 pressing a very novel interpretation of the
- 16 first-accrued language, and the Court said the
- 17 government doesn't get any advantage from that just
- 18 because it's the government.
- So just because the -- the government is the
- 20 defendant doesn't mean that it has that special
- 21 advantage once sovereign immunity is waived, as it has
- 22 been here.
- JUSTICE GINSBURG: Even if -- even if you're
- 24 right, couldn't the Federal Circuit say: Well, that's
- 25 all very interesting but Day v. McDonough told us that

- 1 if we want to raise it on our own -- we don't have to if
- 2 it's not jurisdictional; but if we want to, we can.
- 3 MR. HAYNES: Justice Ginsburg, I think Day
- 4 v. McDonough does not help the government here. Day v.
- 5 McDonough said that, yes, in the habeas situation the
- 6 district court might raise sua sponte the timeliness of
- 7 the claim. What the Court was -- the majority was clear
- 8 on this, and the three-member dissent was also crystal
- 9 clear on this: That if the government waives the
- 10 statute of limitations, the Court would not have -- it
- 11 would be an abuse of discretion for the Court to
- 12 override that waiver.
- So, Day v. McDonough actually helps our
- 14 position. Because not only was there a waiver here as
- 15 -- but there was, for lack of a better word, a super
- 16 waiver, because the government, having raised the
- 17 statute of limitations in its pleadings, having moved to
- 18 dismiss on the basis of the statute of limitations, then
- 19 in special briefing asked by the trial judge here agreed
- 20 that the claim was filed timely and conceded that in the
- 21 Federal Circuit. They not only waived it, they agreed
- 22 that the claim was filed timely.
- So, Day v. McDonough, I think, helps our
- 24 position and not the government's position. And that
- 25 was made emphatically clear by at least eight members of

- 1 this Court in Day v. McDonough, the majority and the
- 2 three-member dissent.
- One other point I'd like to make, and that
- 4 is that if this Court holds that the statute of -- that
- 5 2501 is jurisdictional, then the judges in the Court of
- 6 Federal Claims for every case filed in front of them on
- 7 their general jurisdiction docket have to -- will have
- 8 to scrutinize the allegations in every complaint to
- 9 determine if the complaint is -- has been timely filed.
- 10 JUSTICE KENNEDY: Well, that -- that assumes
- 11 that the government has waived in every case. If it
- 12 hasn't waived, I have to do it anyway.
- 13 MR. HAYNES: That's correct, Justice
- 14 Kennedy. However --
- 15 JUSTICE SCALIA: You can usually count on
- 16 the government to file the canned sovereign immunity
- 17 brief.
- 18 (Laughter.)
- 19 MR. HAYNES: I think that's correct, Justice
- 20 Scalia. You can count on the government to file a
- 21 canned affirmative defense to the statute of
- 22 limitations, too.
- But that's true, Justice Kennedy, if the
- 24 government has, has waived it then the court doesn't
- 25 have to, wouldn't have to do that. If they -- excuse

- 1 me, if they raise it, the government doesn't have to --
- 2 I'm sorry. If the government raises --
- JUSTICE KENNEDY: If they, if they raise the
- 4 defense --
- 5 MR. HAYNES: Right.
- 6 JUSTICE KENNEDY: -- then you're going to
- 7 have to determine it anyway, subject to clearly
- 8 erroneous findings of fact, as to when the person
- 9 entered the property and so forth.
- 10 MR. HAYNES: That's correct.
- But even if, even if the government were to
- 12 agree that the claim was timely filed, the judges would
- 13 have to consider it sua sponte in every case.
- 14 CHIEF JUSTICE ROBERTS: Well, but that's
- 15 like saying in every diversity case, theoretically, the
- 16 court has to scrutinize whether someone who alleges they
- 17 are a citizen of Pennsylvania really is. And that's
- 18 just not the way it really happens. The question
- 19 usually, if not raised by the party, comes up under some
- 20 other situation, such as in this case the amicus raised
- 21 it.
- 22 MR. HAYNES: That's correct. But even if
- 23 it's not raised, we think that if the statute is held
- 24 jurisdictional, then the courts have to address it sua
- 25 sponte.

- 1 Unless the Court has further questions, I
- 2 reserve the remainder of my time.
- 3 CHIEF JUSTICE ROBERTS: Thank you,
- 4 Mr. Haynes.
- 5 Mr. Stewart.
- 6 ORAL ARGUMENT OF MALCOLM L. STEWART
- 7 ON BEHALF OF THE RESPONDENT
- 8 MR. STEWART: Mr. Chief Justice, and may it
- 9 please the Court:
- 10 In a consistent line of decisions beginning
- in 1883, this Court has repeatedly construed the 6-year
- 12 filing requirement contained in Section 2501 and its
- 13 predecessors as a nonwaivable jurisdictional limit on
- 14 the Court of Claim's authority to enter money judgments
- 15 against the United States. Congress has recodified the
- 16 statute on various occasions and has modified its
- 17 language in minor respects. But it has made no change
- 18 that could call into question --
- JUSTICE STEVENS: Mr. Stewart, can I ask you
- 20 this question: Do you think the defense of the
- 21 equitable tolling would be available under this statute?
- MR. STEWART: We don't, Your Honor. In
- 23 fact, the Court has held both in Kendall and in Soriano
- 24 that equitable tolling is not available.
- 25 JUSTICE STEVENS: You don't think Irwin even

- 1 changed the equitable tolling rule?
- MR. STEWART: We don't. Irwin read in the
- 3 way we would read it, established that at least with
- 4 respect to statutes that provided for private suits
- 5 against both governmental and private defendants, and
- 6 perhaps with respect to suits against the government
- 7 generally, that there is a presumption of equitable
- 8 tolling. But the Court in Irwin recognized that that
- 9 presumption could be rebutted. And in both Kendall and
- 10 Soriano, the Court had relied on, inter alia, the fact
- 11 that the statute listed specific instances in which the
- 12 6-year period could be tolled as evidence that there was
- 13 no general authority to toll the statutory time limit.
- 14 CHIEF JUSTICE ROBERTS: Is that when you're
- 15 beyond the seas or something?
- 16 MR. STEWART: Beyond the seas or subject to
- 17 a legal disability. The original 1863 version of the
- 18 statute specified particular disabilities such as
- 19 infancy, et cetera.
- JUSTICE STEVENS: What do you do with
- 21 Justice Rehnquist's sentence: "We think this case
- 22 affords us an opportunity to adopt a more general rule
- 23 to govern the applicability of equitable tolling suits
- 24 against the government"? Is there an implied exception
- 25 for Soriano there?

1 MR. STEWART: I think there are two bases on 2 which we would distinguish that language. The first is by its terms Chief Justice Rehnquist's sentence was 3 4 addressed to equitable tolling, not to waivibility. And 5 it's true that the Court in Bowles has linked the two, but it doesn't appear that the Court in Irwin made that 6 7 equation. That is, in the Irwin opinion the Court 8 recited the fact that both the district court and the court of appeals had ordered the case dismissed for lack 9 10 of jurisdiction, because the filing requirement had not been met. And the Court said, we think that the statute 11 is subject to --12 13 JUSTICE STEVENS: I understand, I think I 14 understand what you're saying, but I thought that the 15 government's distinction of Soriano was that was the 16 general rule for equitable tolling, so it doesn't apply 17 here, which I think is certainly understandable. 18 you're saying it wasn't even a general rule for 19 equitable tolling? 20 MR. STEWART: It was at least a general rule 21 for equitable tolling with respect to statutes like 22 Title 7 that authorize suit against both the government 23 and against private defendants. And there has been some

Irwin language extends more broadly. In Brockamp, the

back and forth in the Court since then as to whether the

24

25

- 1 Court suggested that some private analog is necessary
- 2 before the Irwin presumption applies. In Scarborough
- 3 versus Principi, the Court seemed to tilt in the
- 4 opposite direction.
- 5 But part of our point is, even if the Irwin
- 6 presumption of equitable tolling extends categorically
- 7 to all suits against the government, equitable tolling
- 8 is not the same thing as jurisdictionality or
- 9 waivibility. The Court in Bowles did link the two, but
- 10 in Irwin itself the Court recited the fact that the
- 11 lower courts had dismissed for lack of jurisdiction.
- 12 And then when the Court concluded that Irwin
- 13 had not satisfied the prerequisites for equitable
- 14 tolling, the Court simply said: Affirmed.
- 15 Now, if the Court had intended in Irwin to
- 16 establish not simply that equitable tolling was
- 17 potentially available, but that the time limit was not a
- 18 jurisdictional bar to begin with, it seems likely the
- 19 Court would at least have referred to the idea that the
- 20 dismissal should have been for failure --
- 21 CHIEF JUSTICE ROBERTS: You know, I don't --
- 22 it's -- we've found it difficult enough to figure out
- 23 which statutes are jurisdictional and which are not.
- 24 And now you want us to say, well, even if it's
- 25 jurisdictional, the consequences may be different for

- 1 jurisdiction and for equitable tolling and for
- 2 waivibility. I mean, it seems to me that's a very
- 3 difficult argument.
- 4 MR. STEWART: Well, the Court has said both
- 5 with respect to Section 2501 and its predecessors and
- 6 with respect to statutory time limits for suing the
- 7 government generally, that the terms of Congress's
- 8 consent to suit define the jurisdiction of the reviewing
- 9 court and a time limit for commencing suit is one of
- 10 those terms. And I would direct the Court's attention
- in particular to United States v. Dalm, which is cited
- in our brief on page 23. It was decided less than 9
- 13 months before Irwin was decided. And the opinion in
- 14 Dalm is suffused with references to the jurisdictional
- 15 character of the time limit for commencing suit against
- 16 the government.
- 17 JUSTICE GINSBURG: But you certainly would
- 18 be mixing categories terribly if you suggested that
- 19 something that goes to the court's authority to proceed
- in the case can be waived if it's equitable to waive it.
- 21 I mean, those two notions are at odds with each other.
- MR. STEWART: Obviously, the government was
- on the other side in Irwin, so in a sense I'm not the
- 24 best person to defend the Court's reasoning. But as
- 25 between the reading of Irwin that would create this

- 1 anomaly, that there could potentially be a
- 2 jurisdictional limit that was nevertheless subject to
- 3 equitable tolling, and the argument on the other side
- 4 that Irwin sub silentio swept away numerous decisions of
- 5 this Court that had recited that the, that the terms of
- 6 the government's consent to suit are jurisdictional
- 7 limits and a time limit is one of those terms.
- 8 JUSTICE GINSBURG: Well, what would, what
- 9 would Irwin and Franconia that made statements -- when
- 10 it's a question of a time limit, they operate against
- 11 the government just like they operate against private
- 12 parties, to what kind of case would that apply? I mean,
- 13 it's been pointed out that 2501 covers a whole slew of
- 14 cases, not just takings cases.
- 15 MR. STEWART: Well, certainly the kind of
- 16 case that the Court was specifically dealing with in
- 17 Irwin itself, and it's not an uncommon type of case now,
- 18 is one in which Congress has passed a statute that
- 19 imposes obligations on private parties and then imposes
- 20 like obligations on the government. And the gestalt of
- 21 Title 7, once it was amended to add the Federal
- 22 Government as a potential defendant and to impose the
- 23 substantive obligations on the government, was that the
- 24 government was to be dealt with with respect to matters
- 25 of employment discrimination in the same way that a

- 1 private employer would be in like circumstances, and --
- 2 CHIEF JUSTICE ROBERTS: I suppose Franconia
- 3 would be a case where the Irwin logic not only would but
- 4 did apply.
- 5 MR. STEWART: Well, in Franconia, the Court
- 6 was dealing with a different question. It was what do
- 7 the words "first accrues" mean? And it held that the --
- 8 it essentially treated the phrase "first accrues" as a
- 9 term of art, as one that had appeared in prior statutes
- 10 governing suits against other defendants. And so it saw
- 11 no reason to believe that Congress intended those words
- 12 to mean anything different in Section 2501 than they
- 13 meant in other statutes of limitations.
- 14 And I guess the other point that I would
- 15 make both about Franconia and Irwin is, even if you read
- 16 Irwin at its broadest, even if you construe it to mean
- 17 that there is a presumption that time limits for suing
- 18 the government are nonjurisdictional as well as subject
- 19 to tolling, the Court in Irwin still made clear that the
- 20 presumption could be rebutted. The presumption is not a
- 21 limit on Congress's authority. It's simply an aid to
- 22 construction in situations where other tools of
- 23 interpretation don't produce a clear result. And here
- 24 we would say --
- 25 JUSTICE STEVENS: Let me ask this question,

- 1 Mr. Stewart. Supposing we didn't have any precedent at
- 2 all, just the whole -- this is the first time this issue
- 3 had arisen, and we have the plain language of this
- 4 statute. Would you not read this statute, without any
- 5 background, supporting your opponent?
- 6 MR. STEWART: We wouldn't read it to -- if
- 7 all we had was the text of the statute, we would not
- 8 read it to permit waiver. And I should explain why.
- 9 The statute is reproduced in pertinent part at page 2 of
- 10 the government's brief. And the statute provides "Every
- 11 claim of which the United States" -- "Every claim of
- 12 which the United States Court of Federal Claims has
- 13 jurisdiction shall be barred unless the petition thereon
- 14 is filed within 6 years after such claim first accrues."
- 15 And looking only at the text of the statute,
- 16 the language is categorical. It says every claim that
- is filed more than 6 years after accrual shall be
- 18 barred. The statute by its terms makes no exception for
- 19 cases in which the government fails to raise --
- JUSTICE KENNEDY: Aren't statutes of
- 21 limitations generally more equivocal than that?
- 22 MR. STEWART: No. I think often statutes of
- 23 limitations are written like that. But my point is in
- 24 the end Petitioner's argument really is not a plain
- 25 language argument. Petitioner's argument --

- 1 JUSTICE STEVENS: When you read the plain
- 2 language, you left out the words, "of which the United
- 3 States Court of Claims has jurisdiction."
- 4 MR. STEWART: I can understand that if you
- 5 were looking only at the language of the statute, you
- 6 would say -- you might say this is not a jurisdictional
- 7 bar because it presumes jurisdiction.
- JUSTICE STEVENS: Yes.
- 9 MR. STEWART: But with respect to the
- 10 substantive question presented, namely whether the
- 11 United States' failure to make the argument in a timely
- 12 way causes it to be waived, the statute doesn't support
- 13 Petitioner's position as to that. It is categorical.
- 14 It doesn't by its terms carve out an exception for cases
- 15 in which the United States fails to raise a --
- 16 JUSTICE GINSBURG: What about -- what about
- 17 the rules of the Court of Federal Claims? Rule 8(c)
- 18 states that the statute of limitations is an affirmative
- 19 defense. And that's in suits against the Government
- 20 because that's all the Court of Federal Claims deals
- 21 with. So to what would that Rule 8(c) apply?
- MR. STEWART: Rule 8(c) says the following
- 23 affirmative defenses shall be pled in the responsive
- 24 proceeding, and it lists statute of limitations. I
- 25 think it could certainly -- it obviously couldn't

- 1 supersede the decisions of this Court or even of the
- 2 Federal Circuit --
- JUSTICE GINSBURG: But all those statutes of
- 4 limitations would be statutes of limitations operating
- 5 against the government.
- 6 MR. STEWART: I think the rule basically
- 7 tracks, although not precisely tracks, the language of
- 8 the -- the parallel Federal Rule of Civil Procedure, and
- 9 we would read it simply to mean to the extent this is an
- 10 affirmative defense, it should be pleaded initially. It
- 11 doesn't say that the defense is waived if not pleaded.
- 12 But to return to the point that I was making
- 13 earlier, in the end Petitioner's argument is not a plain
- 14 language argument. Petitioner's argument is that,
- 15 notwithstanding the absence on the face of the statute
- 16 of an exception for cases in which the United States
- 17 fails to plead the timeliness defense, this Court should
- 18 read Section 2501 against the backdrop of a large body
- 19 of law holding that statutes of limitations are
- 20 generally waivable, and should assume that Congress
- 21 intended to incorporate that understanding --
- 22 JUSTICE BREYER: No, that isn't -- I don't
- 23 think it's quite -- putting the argument as I understand
- 24 it, you would say let's look at Irwin, and we read it,
- 25 so it's in your mind. Now think of that set of statute

- 1 of limitations, the Federal ones, the Government ones,
- 2 that are either just as ambiguous as Irwin or even more
- 3 ambiguous. Think of that set.
- 4 Now, in Irwin the Court says in the absence
- 5 of special circumstances that whole set is going to be
- 6 interpreted as nonjurisdictional. That's what it says.
- 7 So you say, well, what Irwin didn't talk about is
- 8 suppose there's a member of that set where previously
- 9 the Court had held it was jurisdictional. It doesn't
- 10 tell us what to do. Shall we read it as an exception or
- 11 shall we not?
- 12 And so what they are saying is, don't read
- 13 it as an exception. There's no need to do so. Congress
- 14 probably never really thought about any of this stuff.
- 15 Read it, Irwin, as including that one, too.
- 16 So what do you think of that point, whether
- 17 it's theirs or not, leaving aside the argument about
- 18 whether this particular statute does or does not fall
- 19 within that set? Assume it does.
- 20 MR. STEWART: Well, I think -- I think this
- 21 essentially relates to the point that I was making that,
- 22 even if there is a presumption of nonjurisdictionality
- announced in Irwin, it's rebuttable and the presumption
- 24 is simply an aid to construction.
- JUSTICE BREYER: Absolutely right, and then

- 1 the question is does the simple fact that we previously
- 2 held to the contrary count as a rebuttal? Does Irwin
- 3 mean to -- see that's the same question I had before, so
- 4 what do you think about that?
- 5 MR. STEWART: In our view, yes, it does.
- 6 That is --
- 7 JUSTICE BREYER: Because?
- 8 MR. STEWART: It's a little artificial to
- 9 talk about what language Congress might or should have
- 10 used in light of Irwin to make clear its intent that
- 11 this be treated as jurisdictional, when Congress in the
- 12 1948 Judicial Code chose to recodify essentially the
- 13 same language that had previously been construed to
- 14 impose a jurisdictional limit. And the point I was
- 15 making before about Petitioner's argument as to imputed
- 16 congressional intent -- in the end Petitioner's position
- depends on the inference that because there was a body
- 18 of law out there saying that statutes of limitations are
- 19 ordinarily waivable, Congress should be assumed to have
- 20 intended to incorporate that body of law.
- 21 And our point is if you're trying to impute
- 22 Congress's intent it makes much more sense to assume
- 23 that Congress intended to recodify the same reading that
- 24 this Court had attached to this particular provision,
- 25 not that Congress intended to incorporate a meaning that

- 1 the Court had attached to other statutes of limitations
- 2 that the Court had specifically distinguished from this
- 3 one.
- 4 And it's worth emphasizing that the
- 5 decisions in Kendall and Finn and De Arnaud can't be
- 6 accused of the sort of loose or less than meticulous use
- 7 of jurisdictional language that this Court has recently
- 8 --
- 9 JUSTICE GINSBURG: Would you say that
- 10 Franconia did use loose language, because although it
- 11 dealt with accrual -- when does the claim accrue, and
- 12 not when is it cut off -- but it did say, it called 2501
- 13 specifically "an unexceptional statute of limitations."
- 14 MR. STEWART: It said that it was
- 15 unexceptional and it said that many other statutes of
- 16 limitations used this language, namely the phrase "first
- 17 accrues." But one of the other points that the Court in
- 18 Franconia attached significance to was the fact that the
- 19 Court of Claims had never given that phrase a broader
- 20 reading in Section 2501. That is, the Court cited that
- 21 as additional evidence that the phase had not been
- 22 understood in this particular statute to bear a meaning
- 23 other than it would have in other statutes of
- 24 limitations.
- 25 JUSTICE GINSBURG: And if we looked at the

- 1 Court of Federal Claims decisions now, I think they're
- 2 spelled out in the opinion. They go both directions.
- 3 That is, some say 2501 is jurisdictional, some say it's
- 4 not.
- 5 MR. STEWART: I think the principal line of
- 6 authority in the Federal Circuit says it's
- 7 jurisdictional, but what can't be disputed is that this
- 8 Court has said over and over that it's jurisdictional,
- 9 and the Court has again not used those -- that term in
- 10 passing.
- 11 JUSTICE STEVENS: Yes, because it said it in
- 12 a case -- the issue in the case was whether Franconia
- 13 was overruled -- I mean, Soriano was overruled. And
- 14 Justice White thought it was. He said so in so many
- 15 words. And it's interesting that Justice Rehnquist in
- 16 the majority didn't disagree with that. Rather, he
- 17 cited Justice White's dissent as part of his description
- 18 of why some statutes are different from others, then
- 19 comes to the points that we want to adopt a general rule
- 20 that applies to all statutes. So it seems to me that
- 21 the implicit -- in his opinion he did not disagree with
- 22 Justice White's characterization.
- MR. STEWART: Well, I think it would be --
- 24 again, given the fact in particular that the Court in
- 25 Irwin didn't speak explicitly to the question of

- 1 jurisdictionality one way or the other, I think it is
- 2 not uncommon for a -- a dissenting opinion to make
- 3 assertions about the reach of a majority opinion, and
- 4 the majority opinion sometimes does and sometimes does
- 5 not respond to those.
- 6 JUSTICE STEVENS: But the interesting part
- 7 about this is the discussion of the majority of this
- 8 case is part of its development of the fact that we've
- 9 got cases all over the lot and we want to adopt a clear
- 10 rule to apply across the board. So it's part of the
- 11 reasoning of the Court.
- 12 MR. STEWART: Well, I -- but I think at most
- 13 the Court in Irwin was not trying to adopt a clear rule
- 14 across the board; it was trying to adopt a presumption,
- 15 while recognizing that Congress could provide in
- 16 individual statutes for a rule different from the one
- 17 that the presumption would suggest. And again if --
- 18 Congress had already been told that the language it was
- 19 using would be treated as jurisdictional -- and the
- 20 Court in the Kendall line of cases had not simply used
- 21 the label jurisdictional; it had said statutes of
- 22 limitations governing suits against private parties can
- 23 be waived if they're not asserted in a timely fashion,
- 24 but the time limit for filing suit against the United
- 25 States in the Court of Claims is different. This is a

- 1 limit on the Court's authority and the Court is required
- 2 to notice it whether it's pleaded by the government or
- 3 not.
- 4 So I think Congress had been told that it
- 5 was already using language that would have the effect of
- 6 causing this to be jurisdictional and nonwaivable.
- 7 JUSTICE GINSBURG: Did Congress think that
- 8 Rule 8(c) has no range of application? And -- we have
- 9 two recent statements saying statutes of limitations
- 10 against the government are like statutes against private
- 11 parties. But if 2501, which covers all of the cases
- 12 over which the Court of Federal Claims has
- 13 jurisdiction -- if, if it's for jurisdictional, then I
- 14 don't know what cases there would be in which there's a
- 15 time limit in a suit against the government that isn't
- 16 jurisdictional.
- 17 MR. STEWART: I mean -- I think -- I think
- 18 you may well be correct, that is perhaps to the extent
- 19 the drafters of the rule were doing something other than
- 20 simply incorporating the existing language of the
- 21 comparable Federal Rule of Civil Procedure. If all they
- 22 were saying was if there's a statute of limitations out
- 23 there that would function as an affirmative defense in
- our cases, in our court, we want it to be pleaded
- 25 immediately as it would be in a private civil action.

1	If that's what they're saying, you may well
2	be right that the class of cases to which that would
3	pertain is the null set or something very close to it.
4	JUSTICE ALITO: Doesn't Mr. Haynes have a
5	point when he suggested at the end of his argument that
6	questions about accrual involve much more complicated
7	factual questions than are usually involved in deciding
8	whether a court has jurisdiction? So imagine if this
9	case came up today and the government adhered to its
LO	prior position I don't know whether it's still it's
L1	position that there had not been a permanent taking
L2	until 1998, would the court and none of the events
L3	that happened before 1998 had been brought to the
L4	court's attention would the court have to say to the
L5	parties: Well, this is fine; we see that there was a
L6	fence put up in 1998, but now you have to tell us
L7	everything else that's happened on this site going back
L8	10 years to see whether there whether the claim might
L9	have accrued at some earlier point.
20	MR. STEWART: Well, I guess we'd have two or
21	three responses to that. The first is, at least before
22	judgment could be entered in favor of the plaintiff, the
23	court would ultimately have to determine not only that
24	there was had been a taking, but would have to
25	determine the date on which the taking occurred in order

- 1 to award compensation, if nothing else. So this seems
- 2 like the kind of question that would ultimately have to
- 3 be determined, at least before the plaintiff could be
- 4 successful.
- 5 The second thing, as was pointed out before,
- 6 at least in the majority of cases where there is a
- 7 viable limitations argument, the government is going to
- 8 plead it, and so asking the court to look beyond this --
- 9 JUSTICE ALITO: But what if you didn't think
- 10 it was -- it was a good argument. Would you have an
- 11 obligation to say, we think there was a permanent fence
- 12 put up in 1998 and we agree that there was a taking as
- 13 of that point, but we don't think it happened earlier,
- 14 but you need to know all of these additional facts?
- 15 Would you have an obligation to present that to the
- 16 court?
- 17 MR. STEWART: It would depend upon the
- 18 court's rules. That is, if the court required a
- 19 separate statement as to jurisdiction then probably the
- 20 advocate would include at least a thumbnail sketch of
- 21 the relevant facts. If it was -- if the rules of the
- 22 court were such that the advocate didn't have to address
- 23 jurisdiction unless he or she was actively contesting
- 24 it, then no.
- 25 But the -- I guess the more fundamental

- 1 point we would make is the speculation as to disruptive
- 2 results would carry a lot more force if the government
- 3 were asking for a rule that was different from what had
- 4 been done in the past. That is, even Petitioner would
- 5 concede that, for the great bulk of the country's
- 6 history, this rule was treated as jurisdictional, and
- 7 Petitioner's argument is simply that that line of
- 8 authority was effectively overruled in Irwin in 1990.
- 9 And so if in fact treating this limit as a
- 10 jurisdictional limit would have the effect of disrupting
- 11 litigation in the CFC, we would expect the Petitioner to
- 12 have actual evidence to that effect. If we were asking
- 13 for a different rule than had been enforced in the past,
- 14 then there would be more --
- 15 JUSTICE GINSBURG: But we do know the CFC is
- 16 at least confused because they have some cases going one
- 17 way and some cases going the other way. And from the
- 18 government's point of view, the government can be relied
- 19 on to raise the statute of limitations, I suppose, but
- 20 aren't there cases where the government would really
- 21 like to get the substantive issue settled? So it says,
- 22 well, the statute of limitations is arguable, but we'll
- 23 concede that the action was timely.
- 24 MR. STEWART: I think that's true even as to
- 25 cases involving barriers that everyone would concede are

- 1 jurisdictional. For instance, there are cases in which
- 2 a litigant sues us, and there is great doubt as to his
- 3 standing to sue, and it may be an issue that we think is
- 4 otherwise framed in an appropriate context, and the
- 5 government might feel that it would be to everyone's
- 6 benefit to get the issue resolved when -- one way or the
- 7 other. But one consequence of treating that as a
- 8 jurisdictional barrier is simply that the government
- 9 can't always have its way.
- 10 So I don't think -- I would think that you
- 11 are correct that there might be some instances in which
- 12 treatment of this limit as a jurisdictional bar would
- 13 not be in the government's interest. But that's not a
- 14 basis for holding it to be nonjurisdictional.
- 15 Certainly the majority of cases involving
- 16 both -- I think, involving both 2501 and other
- 17 provisions that impose time limits for suits against the
- 18 government, in which the courts have held that the
- 19 relevant limit is jurisdictional, typically the
- 20 situation arises where the government decides to make an
- 21 argument on appeal that it didn't make in the district
- 22 court. I think a case like this one, where the
- 23 government doesn't argue the point even on appeal and
- 24 the court of appeals nevertheless holds that the suit
- 25 was untimely, those are the rarity. But we certainly

- 1 agree that the logical implication of treating the time
- 2 limit as jurisdictional is that the Federal circuit did
- 3 the right thing here.
- 4 I'd like to say a couple of words about
- 5 Bowles. I think Bowles doesn't compel a ruling in the
- 6 government's favor, but it does support our position in
- 7 various respects. First, as the Chief Justice alluded
- 8 to earlier, Bowles emphasized that time limits for
- 9 filing notices of appeal had historically been treated
- 10 as jurisdictional limits, and the Court said that, given
- 11 the choice between calling into question some dicta in
- 12 our recent opinions and effectively overruling a century
- 13 worth of practice, we think the former option is the
- 14 only prudent course.
- 15 JUSTICE GINSBURG: But, of course, Bowles --
- 16 I mean the Court did miss something. Everyone on the
- 17 Court did, and that is that the period to file your
- 18 notice of appeal was originally not in any statute. It
- 19 was in the rule, the FRAP rule. The opinions, both
- 20 sides, assumed that the statute came first, and the rule
- 21 was adopted to conform to the statute, but in fact it
- 22 was just the opposite. It was a rule, a Federal Rule of
- 23 Civil Procedure, which can't affect jurisdiction. We
- 24 know that. As Congress says rules of procedure don't
- 25 affect jurisdiction. So there was the rule, and then

- 1 the U.S. Judicial Conference said to Congress, when it
- 2 referred the rule to Congress, you might consider a
- 3 conforming amendment. And then the statute, after the
- 4 rule came into effect, conformed to the rule. So what
- 5 the Court, both sides, thought in Bowles -- we just had
- 6 it in reverse.
- 7 MR. STEWART: I agree that the Court's
- 8 opinions didn't note that fact, but I don't think that
- 9 fact would or should have affected the treatment of the
- 10 statute as jurisdictional. That is, once it was brought
- 11 to Congress's attention that there was a potential
- 12 conflict or tension between the language of the
- 13 jurisdictional statute and the language of the
- 14 corresponding Federal rule, Congress had the choice to
- 15 make as to which should govern, and if Congress had
- 16 wanted a different result from the one that was in the
- 17 Federal rule, it could have enacted different language.
- 18 I think it would not -- whatever we might privately
- 19 think is the level of attention that Congress --
- JUSTICE GINSBURG: Well, Congress didn't
- 21 think about it at all until the U.S. Judicial Conference
- 22 said do this --
- MR. STEWART: But --
- 24 JUSTICE GINSBURG: -- and the U.S. Judicial
- 25 Conference wasn't thinking that thereby it became

- 1 jurisdictional.
- 2 MR. STEWART: But my point is that, once
- 3 this was brought to Congress's attention, Congress could
- 4 have chosen to stick with other language, in which case
- 5 I have no doubt that the corresponding rule would have
- 6 been amended to fit the statute. Again, whatever
- 7 level of attention we might privately think that
- 8 Congress devoted to this question, the fact is that
- 9 Congress acted as a body, passed a law, it was signed --
- 10 passed statutes in both houses. It was signed into law
- 11 by the President. And from that point forward, it was a
- 12 statutory rule and had to be treated as such. So I
- 13 agree that this aspect of the problem wasn't addressed
- 14 specifically by the opinions in Bowles, but I don't see
- 15 any basis --
- 16 JUSTICE GINSBURG: It was addressed
- 17 specifically. It was addressed that the rule -- that
- 18 the -- that all of this was statute driven. But the
- 19 rule before -- before there was a conforming statute,
- 20 you would say, well, then it wasn't jurisdictional,
- 21 right?
- 22 MR. STEWART: I think to treat it as a
- 23 conforming statute suggests that, in some way, Congress
- 24 was obligated to do what the advisors told it to do or
- 25 was obligated to conform Section 2107(a) to the terms of

- 1 the Federal rule, and that's not the case. Congress
- 2 could have -- once this matter was brought to its
- 3 attention, Congress could have enacted whatever statute
- 4 it wanted. It chose to enact a statute that tracked the
- 5 preexisting language of the rule, but from that time
- 6 forward, the notice of appeal deadline was grounded in
- 7 statute, and it was a statutory limit that applied to
- 8 Bowles's own notice of appeal. So I don't think there
- 9 is a basis for saying the case would or should have come
- 10 out differently if the Court had been aware of the
- 11 history of the statute's development.
- 12 JUSTICE KENNEDY: May I go back to the
- 13 answer you gave Justice Stevens when he asked you to
- 14 assume that there was no precedent, we're reading this
- 15 as an original matter. I thought your answer to him,
- 16 correct me if I'm wrong, was that, well, in any event
- 17 "shall be barred" means that it can't be waived anyway.
- 18 But statute -- I looked up other statutes of
- 19 limitations, and other statutes of limitations: "Shall
- 20 not be entertained, " "may not be commenced, " "may not be
- 21 brought."
- MR. STEWART: My point is, if we were
- 23 reading the statute without reference to any precedent
- 24 addressing either 2501 itself or statutes of limitations
- 25 generally, kind of the pure myopic, literal reading of

- 1 the statute, without reference to the legal context,
- 2 would suggest that "every" means every, "shall be
- 3 barred" means shall be barred, and there is no exception
- 4 for cases in which the government fails to raise the
- 5 argument in a timely way. And my point is --
- 6 JUSTICE KENNEDY: My response was all
- 7 statute of limitations say that and all statute of
- 8 limitations can be waived.
- 9 MR. STEWART: And my point is there is no
- 10 basis for Petitioner's argument that in inferring
- 11 Congress's intent the Court should look to part of the
- 12 broader legal context, namely: Decisions of this Court
- 13 and others that have dealt with the general treatment of
- 14 statutes of limitations, but should ignore the other
- 15 part of the legal context, namely: Decisions of this
- 16 Court that have said, squarely and unequivocally, this
- 17 particular time limit is different.
- 18 This particular time limit is nonwaivable
- 19 and jurisdictional even though most statutes of
- 20 limitations can be waived if they are not asserted in a
- 21 timely way.
- JUSTICE STEVENS: One last question: We
- 23 disagreed on parts of the Irwin opinion, but I take it
- 24 you would agree with me that the government was
- 25 particularly well represented in that case, wouldn't

1	you?
2	(Laughter.)
3	MR. STEWART: The government could not have
4	been better represented, Your Honor.
5	(Laughter.)
6	CHIEF JUSTICE ROBERTS: It is hard to
7	understand how they could have lost the case.
8	(Laughter.)
9	MR. STEWART: I had the same reaction
10	reading the transcript.
11	Thank you.
12	CHIEF JUSTICE ROBERTS: Thank you,
13	Mr. Stewart.
14	Mr. Haynes, you have three minutes
15	remaining.
16	REBUTTAL ARGUMENT OF JEFFREY K. HAYNES
17	ON BEHALF OF THE PETITIONER
18	MR. HAYNES: With respect, I suggest that
19	the government won the battle, but lost the war on
20	Irwin.
21	This Court over the last few decades has
22	attempted to bring some coherence to both the questions
23	of sovereign immunity and subject matter jurisdiction.
24	And I think that the way the Court has
25	framed the issues in Irwin to say that there is a

- 1 presumption that statutes of limitation are tollable
- 2 and, therefore, are not jurisdictional in our view,
- 3 tends to show that the Court wants a clear statement
- 4 from Congress.
- 5 The presumption language says Congress may
- 6 at any time say otherwise and make a statute of
- 7 limitations jurisdictional. Unless it does so, the
- 8 statute of limitations would not affect subject matter
- 9 jurisdiction.
- 10 My brother makes the argument that Brockamp
- 11 rebutted the Irwin presumption, but it's very important
- 12 to understand that the Brockamp decision did not speak
- 13 in jurisdictional terms. It spoke in a -- a mere matter
- 14 of statutory -- not "a mere matter" -- it spoke in terms
- 15 of statutory interpretation. It did not speak in
- 16 jurisdictional terms.
- 17 So Erwin, standing unassailed since that
- 18 time, has forced the courts to look at the plain
- 19 language of the statute, which is precisely what we
- 20 advocate this Court does. Unless the Court has further
- 21 questions, thank you.
- 22 CHIEF JUSTICE ROBERTS: Thank you,
- 23 Mr. Haynes. The case is submitted.
- 24 (Whereupon, at 11:02 a.m., the case in the
- 25 above-entitled matter was submitted.)

A	adjudicatory	answers 9:3	43:21 48:5,10	a.m 1:14 3:2
above-entitled	7:1,2	anyway 22:12	49:16 50:10	50:24
1:12 50:25	adopt 16:10,12	23:7 47:17	arisen 31:3	
absence 33:15	25:22 37:19	appeal 6:12	arises 43:20	B
34:4	38:9,13,14	43:21,23 44:9	Arnaud 36:5	back 13:11
absent 14:3	adopted 44:21	44:18 47:6,8	art 30:9	26:24 40:17
absolute 11:8	advanced 16:13	appeals 6:13	artificial 35:8	47:12
Absolutely	advantage 20:17	26:9 43:24	aside 34:17	backdrop 33:18
34:25	20:21	appear 26:6	asked 21:19	background
abuse 21:11	advisors 46:24	APPEARAN	47:13	15:2 31:5
accomplished	advocate 41:20	1:15	asking 4:13 41:8	bar 5:10,16 20:4
19:19	41:22 50:20	appeared 30:9	42:3,12	27:18 32:7
accord 15:11	affect 44:23,25	appellate 13:9	aspect 46:13	43:12
accrual 10:7	50:8	appendix 16:18	asserted 38:23	barred 3:21
13:15 17:5	affirmative 3:18	applicability	48:20	31:13,18 47:17
20:2,6 31:17	22:21 32:18,23	25:23	assertions 38:3	48:3,3
36:11 40:6	33:10 39:23	applicable 15:22	Assistant 1:18	barrier 43:8
accrue 16:20	Affirmed 27:14	15:24 19:5,7,9	Associates 3:15	barriers 42:25
36:11	affords 25:22	application 39:8	10:6 18:7	bars 8:6
accrued 40:19	ago 18:15	applied 3:17	19:21	based 16:12
accrues 3:23	agree 13:6 23:12	18:4 47:7	assume 7:7	bases 26:1
30:7,8 31:14	41:12 44:1	applies 20:13	33:20 34:19	basically 33:6
36:17	45:7 46:13	27:2 37:20	35:22 47:14	basis 21:18
accruing 17:8	48:24	apply 10:9 13:21	assumed 35:19	43:14 46:15
accused 36:6	agreed 21:19,21	26:16 29:12	44:20	47:9 48:10
Act 4:11 5:13	aid 30:21 34:24	30:4 32:21	assumes 3:23,24	battle 49:19
8:9,10 16:17	alia 25:10	38:10	22:10	bear 36:22
16:19 18:4	ALITO 7:8,19	appropriate	attached 5:24	beginning 24:10
acted 46:9	40:4 41:9	17:3 43:4	7:22 8:12	behalf 1:17,20
action 39:25	allegations 22:8	approximately	35:24 36:1,18	2:4,6,9 3:8
42:23	alleges 23:16	4:11	attachments	24:7 49:17
actively 41:23	allow 7:23	Arbaugh 7:17	8:20	believe 4:16
acts 15:2	allowed 17:11	17:18	attempted 49:22	6:10 9:2 12:22
actual 20:7	alluded 44:7	arguable 42:22	attention 28:10	30:11
42:12	ambiguous 34:2	argue 43:23	40:14 45:11,19	belongs 6:18
ad 14:14	34:3	arguing 18:12	46:3,7 47:3	benefit 43:6
add 29:21	amended 29:21	20:6	August 16:20	best 28:24
additional 36:21	46:6	argument 1:13	authority 7:1,2	better 21:15
41:14	amendment	2:2,7 3:3,7	24:14 25:13	49:4
address 23:24	4:11 45:3	12:3,13,14	28:19 30:21	beyond 25:15,16
41:22	amicus 23:20	15:1 20:1 24:6	37:6 39:1 42:8	41:8
addressed 5:2,2	amounts 15:24	28:3 29:3	authorize 26:22	Block 8:11,11
26:4 46:13,16	analog 27:1	31:24,25,25	available 24:21	Bloomfield 1:16
46:17	announced 19:8	32:11 33:13,14	24:24 27:17	blue 16:18
addressing	34:23	33:14,23 34:17	award 41:1	board 38:10,14
47:24	anomaly 29:1	35:15 40:5	aware 14:20	body 33:18
adhered 40:9	answer 47:13,15	41:7,10 42:7	47:10	35:17,20 46:9
	I	I	I	Ī

Bowen 4:21,22	9:3 10:16 13:2	chapter 5:23,25	36:19 37:1	conceded 21:20
Bowles 6:5,9,10	13:7,8,12	character 28:15	38:25 39:12	concerning 5:23
6:11,20,20	19:17 20:4	characterizati	Claim's 24:14	conclude 7:9
9:15,17 13:8	22:6,11 23:13	37:22	class 40:2	19:22
26:5 27:9 44:5	23:15,20 25:21	Chief 3:3,9 4:13	clear 11:9,14	concluded 27:12
44:5,8,15 45:5	26:9 28:20	4:25 5:7 6:3	14:4 21:7,9,25	conclusion 3:16
46:14	29:12,16,17	8:8 10:11,17	30:19,23 35:10	conditions 6:25
Bowles's 47:8	30:3 37:12,12	10:20 12:10,12	38:9,13 50:3	7:3
Breyer 11:5,17	38:8 40:9	12:17,20 17:17	clearer 11:18,23	Conference 45:1
11:22 12:1	43:22 46:4	17:24 18:11	clearly 11:13	45:21,25
13:10 14:1	47:1,9 48:25	19:25 20:9	23:7	conflict 45:12
33:22 34:25	49:7 50:23,24	23:14 24:3,8	close 40:3	conform 44:21
35:7	cases 4:21,22	25:14 26:3	closer 8:13	46:25
brief 16:18	6:4,25 7:4 9:5	27:21 30:2	Code 35:12	conformed 45:4
22:17 28:12	11:3 12:5,15	44:7 49:6,12	codification	conforming
31:10	12:25 13:7,10	50:22	15:5,7	45:3 46:19,23
briefing 21:19	13:12,13,15	choice 9:5 44:11	codified 11:10	confused 42:16
briefs 11:7	16:7 18:20	45:14	codifying 11:19	Congress 7:13
bring 49:22	19:24 29:14,14	choose 4:20	coherence 49:22	7:14,17 11:13
broad 7:4	31:19 32:14	chose 4:22 9:6	combined 10:5	11:19 12:7,9
broadening	33:16 38:9,20	35:12 47:4	come 47:9	14:3,4,10,20
15:25	39:11,14,24	chosen 46:4	comes 23:19	15:2,20,21
broader 36:19	40:2 41:6	circuit 9:25	37:19	16:14,25 17:12
48:12	42:16,17,20,25	20:24 21:21	comfortably	17:19 19:16
broadest 30:16	43:1,15 48:4	33:2 37:6 44:2	17:16	24:15 29:18
broadly 26:25	categorical	circumstances	commenced	30:11 33:20
Brockamp	31:16 32:13	13:20 30:1	47:20	34:13 35:9,11
26:25 50:10,12	categorically	34:5		35:19,23,25
brother 50:10	27:6	cited 28:11	commencing	
brought 40:13	· · ·	36:20 37:17	20:4,8 28:9,15 Commission	38:15,18 39:4 39:7 44:24
O	categories 28:18		16:24	
45:10 46:3	causes 32:12	citizen 23:17		45:1,2,14,15
47:2,21	causing 39:6	City 4:21	Company 1:4	45:19,20 46:3
built-in 5:15 8:1	century 44:12	civil 33:8 39:21	3:5	46:8,9,23 47:1
bulk 42:5	certain 7:12	39:25 44:23	comparable	47:3 50:4,5
business 10:12	16:25 17:1	claim 3:20 6:11	39:21	congressional
<u>C</u>	certainly 5:4,18	6:17,17 7:12	compared 3:12	15:25 35:16
$C = \frac{C}{C : 1 : 3:1}$	8:8 9:4 10:22	8:3,3,4 17:7	14:7	Congress's 12:4
call 24:18	12:3,9 14:13	19:17,18 21:7	compel 3:16	15:7 28:7
call 24.16 called 36:12	17:19,24 19:21	21:20,22 23:12	44:5	30:21 35:22
calling 44:11	26:17 28:17	31:11,11,14,16	compensation	45:11 46:3
cannig 44:11 canned 22:16,21	29:15 32:25	36:11 40:18	41:1	48:11
carreful 6:20	43:15,25	claims 3:13,21	complaint 22:8	consent 28:8
	cetera 25:19	5:13,24 6:1 8:9	22:9	29:6
carry 42:2	CFC 42:11,15	16:20,21,22,22	complicated	consequence
carve 32:14	change 24:17	16:24,24 18:4	40:6	43:7
case 3:4 5:8 7:16	changed 11:25	22:6 31:12	concede 42:5,23	consequences
7:17,23 8:11	12:2 25:1	32:3,17,20	42:25	27:25

	<u> </u>	 I	 I	<u> </u>
consider 23:13	18:1,3,21 20:6	D	description	11:6 21:8 22:2
45:2	20:16 21:6,7	D 3:1	37:17	37:17
considered 8:1	21:10,11 22:1	Dakota 8:12	despite 11:11	dissenting 38:2
consistent 24:10	22:4,5,24	Dalm 28:11,14	determine 22:9	distinction
constitutes 5:21	23:16 24:1,9	date 16:23,25	23:7 40:23,25	26:15
construction	24:11,14,23	17:1,3 40:25	determined 41:3	distinguish 26:2
15:6 18:25	25:8,10 26:5,6	Day 20:25 21:3	determining	distinguished
30:22 34:24	26:7,8,9,11,24	21:4,13,23	6:24 10:12	6:10 36:2
construe 30:16	27:1,3,9,10,12	22:1	development	district 6:13
construed 10:6	27:14,15,19	De 36:5	38:8 47:11	21:6 26:8
24:11 35:13	28:4,9 29:5,16	deadline 47:6	devoted 46:8	43:21
contained 5:25	30:5,19 31:12	dealing 6:15,16	dicta 44:11	diversity 23:15
24:12	32:3,17,20	29:16 30:6	difference 6:6	docket 22:7
contains 5:25	33:1,17 34:4,9	deals 32:20	different 4:4,8	doctrine 16:6
contemporane	35:24 36:1,2,7	dealt 6:11 29:24	13:14 20:7	doing 39:19
3:14	36:17,19,20	36:11 48:13	27:25 30:6,12	doubt 43:2 46:5
contesting 41:23	37:1,8,9,24	decades 49:21	37:18 38:16,25	drafters 39:19
context 43:4	38:11,13,20,25	decided 12:16	42:3,13 45:16	driven 46:18
48:1,12,15	39:1,12,24	12:16 18:13,16	45:17 48:17	D.C 1:9,19
continue 13:8	40:8,12,14,23	28:12,13	differently	
Contracts 5:14	41:8,16,18,22	decides 43:20	18:13 47:10	E
contrary 14:4	43:22,24 44:10	deciding 40:7	difficult 27:22	E 2:1 3:1,1
35:2	44:16,17 45:5	decision 4:17	28:3	earlier 33:13
correct 5:4 9:21	47:10 48:11,12	6:5 10:5 18:17	direct 28:10	40:19 41:13
12:12 20:10	48:16 49:21,24	50:12	direction 27:4	44:8
22:13,19 23:10	50:3,20,20	decisions 3:15	directions 37:2	effect 14:10 20:3
23:22 39:18	courts 6:25 7:4	4:15 14:15	disabilities	39:5 42:10,12
43:11 47:16	10:8 23:24	15:8 24:10	25:18	45:4
corresponding	27:11 43:18	29:4 33:1 36:5	disability 25:17	effectively 4:17
45:14 46:5	50:18	37:1 48:12,15	disagree 37:16	42:8 44:12
count 16:15	court's 3:15	defend 28:24	37:21	eight 21:25
22:15,20 35:2	4:17 7:1,18	defendant 18:10	disagreed 48:23	either 14:24
country's 42:5	10:5 12:4	19:20 20:20	discovery 17:9	34:2 47:24
couple 44:4	13:17 15:8	29:22	discretion 21:11	emphasized
course 4:23,25	28:10,19,24	defendants 25:5	discrimination	44:8
6:15 19:18	39:1 40:14	26:23 30:10	29:25	emphasizing
44:14,15	41:18 45:7	defense 3:18	discussing 8:21	36:4
court 1:1,13	cover 16:3 19:12	22:21 23:4	discussion 38:7	emphatically
3:10,13,20	covers 29:13	24:20 32:19	dismiss 21:18	21:25
4:20 5:5,23 6:1	39:11	33:10,11,17	dismissal 27:20	employer 30:1
6:13,13,17	create 14:17	39:23	dismissed 26:9	employment
7:16,24 8:11	28:25	defenses 32:23	27:11	29:25
9:25 10:1,8	crystal 21:8	define 28:8	disputed 37:7	enact 47:4
11:8,18 13:4	cut 13:4 14:14	Department	disrupting	enacted 45:17 47:3
13:23 14:6	36:12	1:19	42:10	47:3 enforced 42:13
15:3 16:12,21	cuts 12:5	depend 41:17	disruptive 42:1	English 3:11
16:21 17:14		depends 35:17	dissent 10:12,21	Engusu 5.11

enter 24:14	33:16 34:10,13	32:17,20 33:2	fragile 8:20	go 16:21 20:3
entered 23:9	48:3	33:8 34:1 37:1	framed 43:4	37:2 47:12
40:22	excuse 16:19	37:6 39:12,21	49:25	goes 17:13 28:19
entertained	22:25	44:2,22 45:14	Franconia 3:15	going 13:11
47:20	existing 39:20	45:17 47:1	10:6 13:14	14:15 17:19,21
equation 26:7	expand 16:2	feel 43:5	18:6 19:21,23	23:6 34:5
equitable 4:19	expect 42:11	fence 40:16	20:2,2,10,11	40:17 41:7
14:16 15:17,22	explain 31:8	41:11	20:14 29:9	42:16,17
16:9 17:6	explicit 13:23,24	figure 27:22	30:2,5,15	good 41:10
18:22,23 19:7	explicitly 37:25	file 22:16,20	36:10,18 37:12	govern 25:23
24:21,24 25:1	expressed 15:20	44:17	FRAP 44:19	45:15
25:7,23 26:4	expressed 15.20 extends 26:25	filed 3:22 7:12	frequently 13:1	governing 30:10
26:16,19,21	27:6	21:20,22 22:6	front 22:6	38:22
27:6,7,13,16	extent 33:9	22:9 23:12	function 39:23	
28:1,20 29:3	39:18			government
· · · · · · · · · · · · · · · · · · ·		31:14,17	fundamental	3:18 10:8,9
equitably 5:6	extinguished 8:4	filing 24:12 26:10 38:24	41:25 further 24:1	11:9,16 15:23
9:8,8,18,19,22	$oxed{\mathbf{F}}$			18:5,9 19:8,9
12:8 14:18	face 33:15	44:9	50:20	19:13,20 20:5
equivocal 31:21	fact 8:17 15:2	find 7:9,24	G	20:13,14,17,18
erased 18:19	23:8 24:23	findings 23:8	$\overline{\mathbf{G}}$ 3:1	20:19 21:4,9
erroneous 23:8	25:10 26:8	fine 40:15	general 1:19	21:16 22:11,16
Erwin 50:17	27:10 25:3	Finn 36:5	13:12,16,18	22:20,24 23:1
ESQ 1:16,18 2:3	36:18 37:24	first 3:4,22 6:11	14:17,20,25	23:2,11 25:6
2:5,8	38:8 42:9	26:2 30:7,8	15:5 22:7	25:24 26:22
essentially 30:8	44:21 45:8,9	31:2,14 36:16	25:13,22 26:16	27:7 28:7,16
34:21 35:12	46:8	40:21 44:7,20	26:18,20 37:19	28:22 29:11,20
establish 27:16	factors 8:17	first-accrued	48:13	29:22,23,24
established	facts 41:14,21	20:16	generally 9:7	30:18 31:19
14:13 25:3	factual 40:7	fit 46:6	14:18 25:7	32:19 33:5
establishes 7:17	fails 31:19 32:15	fits 17:15	28:7 31:21	34:1 39:2,10
11:13		following 12:6		39:15 40:9
estoppel 17:8	33:17 48:4	32:22	33:20 47:25	41:7 42:2,18
et 25:19	failure 8:3 27:20	footnote 5:8	gestalt 29:20	42:20 43:5,8
event 47:16	32:11	force 15:1 42:2	Ginsburg 5:14	43:18,20,23
events 40:12	fair 10:4 fall 34:18	forced 50:18	6:24 7:25 8:7	48:4,24 49:3
everyone's 43:5		forfeited 19:1	9:15,17 10:1	49:19
evidence 25:12	falls 7:1	form 17:10	10:18 12:24	governmental
36:21 42:12	fashion 8:13	former 44:13	13:6 19:4,15	25:5
eviscerated	38:23	formerly 18:21	20:23 21:3	government's
19:23	favor 4:14 40:22	18:21	28:17 29:8	21:24 26:15
exactly 11:9	44:6	forth 23:9 26:24	32:16 33:3	29:6 31:10
17:17	Federal 3:13,20	forum 16:25	36:9,25 39:7	42:18 43:13
example 5:5,9	5:13,24 6:1,25	17:1	42:15 44:15	44:6
5:15 8:8,8	7:3 8:9 9:25	forward 17:19	45:20,24 46:16	grant 8:13 14:8
16:16	16:21,22 20:24	46:11 47:6	give 16:16	grants 3:13 6:1
exception 25:24	21:21 22:6	found 8:10	given 36:19	Gravel 1:3 3:4
31:18 32:14	29:21 31:12	16:17 27:22	37:24 44:10	great 42:5 43:2

	1	I		1
grounded 47:6	holding 11:8	inescapable	24:25 25:2,8	7:15,18,24 8:2
guess 30:14	13:23,24 33:19	19:22	26:6,7,25 27:2	8:13,18,23,24
40:20 41:25	43:14	infancy 25:19	27:5,10,12,15	8:25 9:9,18,19
	holdings 4:8	inference 35:17	28:13,23,25	9:23 11:14
H	holds 22:4 43:24	inferring 48:10	29:4,9,17 30:3	13:1 14:8
habeas 21:5	Honor 4:12,16	initially 33:10	30:15,16,19	15:15,17 16:6
hallmarks 18:24	10:15 12:22	initiation 6:16	33:24 34:2,4,7	16:15 17:2,20
happen 14:23	24:22 49:4	6:17	34:15,23 35:2	18:22,24,24
happened 40:13	houses 46:10	inquiry 4:1,2	35:10 37:25	19:3 20:3,8
40:17 41:13		inserting 18:3	38:13 42:8	21:2 22:5
happens 23:18	I	instance 43:1	48:23 49:20,25	23:24 24:13
hard 19:11 49:6	idea 27:19	instances 25:11	50:11	27:18,23,25
Haynes 1:16 2:3	ignore 48:14	43:11	issue 6:14 7:16	28:14 29:2,6
2:8 3:6,7,9 4:5	ignored 18:1	intended 27:15	31:2 37:12	32:6 34:9
4:10,16 5:4,12	imagine 40:8	30:11 33:21	42:21 43:3,6	35:11,14 36:7
5:18 6:9 7:13	immediately	35:20,23,25	issued 12:6,7	37:3,7,8 38:19
7:21 8:7 9:2,13	39:25	intent 35:10,16	issues 17:9	38:21 39:6,13
9:21 10:4,15	immunity 5:20	35:22 48:11	49:25	39:16 42:6,10
10:19,23 11:12	7:23 14:3	inter 25:10		43:1,8,12,19
11:21 12:1,12	15:14,19 16:7	interest 43:13	J	44:2,10 45:10
12:19,22 13:6	16:9 18:7,9	interesting	JEFFREY 1:16	45:13 46:1,20
14:1,12,22	19:14,17 20:12	20:25 37:15	2:3,8 3:7 49:16	48:19 50:2,7
15:4,10 16:11	20:21 22:16	38:6	John 1:3 3:4	50:13,16
17:24 18:18	49:23	interfere 7:6	judge 21:19	jurisdictionality
19:15 20:9	implication 44:1	interpretation	judges 22:5	27:8 38:1
21:3 22:13,19	implicit 37:21	6:8 20:15	23:12	Justice 1:19 3:3
23:5,10,22	implied 25:24	30:23 50:15	judgment 40:22	3:9 4:3,6,13,25
24:4 40:4	important 50:11	interpreted 8:11	judgments	5:7,14 6:3,24
49:14,16,18	impose 29:22	34:6	24:14	7:8,19,25 8:7
50:23	35:14 43:17	involve 13:15	Judicial 35:12	8:16 9:2,11,15
heading 8:2	imposes 29:19	40:6	45:1,21,24	9:16,17 10:1
hear 3:3 6:25	29:19	involved 5:1	jurisdiction	10:11,17,18,20
7:4	impute 35:21	19:17 20:2	3:17,21,23,24	10:20 11:5,17
held 4:6,18,23	imputed 35:15	40:7	3:25 5:22 6:12	11:22 12:1,10
19:3 23:23	inapplicable	involving 42:25	6:16,18 7:11	12:13,17,20,24
24:23 30:7	13:23	43:15,16	8:15 13:2,9	13:6,10 14:1,9
34:9 35:2 43:18	include 41:20	Irvin 10:2	14:6 16:4,22	14:12,19,23,24
1 45:18	including 34:15	Irwin 3:15 4:17	17:1,2,14 22:7	15:10 16:11,16
	O		26.10.27.11	4-4-644644
help 21:4	incorporate	4:18,20,25 5:5	26:10 27:11	17:17,24 18:11
help 21:4 helps 21:13,23	incorporate 15:7 33:21	9:3,3,5 10:2,5	28:1,8 31:13	19:4,15,25
help 21:4 helps 21:13,23 highly 6:8	incorporate 15:7 33:21 35:20,25	9:3,3,5 10:2,5 10:17,21,24	28:1,8 31:13 32:3,7 39:13	19:4,15,25 20:9,23 21:3
help 21:4 helps 21:13,23 highly 6:8 Hills 1:16	incorporate 15:7 33:21 35:20,25 incorporating	9:3,3,5 10:2,5 10:17,21,24 11:1 12:6,15	28:1,8 31:13 32:3,7 39:13 40:8 41:19,23	19:4,15,25 20:9,23 21:3 22:10,13,15,19
help 21:4 helps 21:13,23 highly 6:8 Hills 1:16 historically 44:9	incorporate 15:7 33:21 35:20,25 incorporating 13:22 39:20	9:3,3,5 10:2,5 10:17,21,24 11:1 12:6,15 12:21,24 14:14	28:1,8 31:13 32:3,7 39:13 40:8 41:19,23 44:23,25 49:23	19:4,15,25 20:9,23 21:3 22:10,13,15,19 22:23 23:3,6
help 21:4 helps 21:13,23 highly 6:8 Hills 1:16 historically 44:9 history 3:14 6:7	incorporate 15:7 33:21 35:20,25 incorporating 13:22 39:20 Indian 16:17,18	9:3,3,5 10:2,5 10:17,21,24 11:1 12:6,15 12:21,24 14:14 15:12,12,19	28:1,8 31:13 32:3,7 39:13 40:8 41:19,23 44:23,25 49:23 50:9	19:4,15,25 20:9,23 21:3 22:10,13,15,19 22:23 23:3,6 23:14 24:3,8
help 21:4 helps 21:13,23 highly 6:8 Hills 1:16 historically 44:9 history 3:14 6:7 18:2 42:6	incorporate 15:7 33:21 35:20,25 incorporating 13:22 39:20 Indian 16:17,18 16:23,24	9:3,3,5 10:2,5 10:17,21,24 11:1 12:6,15 12:21,24 14:14 15:12,12,19 16:4 17:15,22	28:1,8 31:13 32:3,7 39:13 40:8 41:19,23 44:23,25 49:23 50:9 jurisdictional	19:4,15,25 20:9,23 21:3 22:10,13,15,19 22:23 23:3,6 23:14 24:3,8 24:19,25 25:14
help 21:4 helps 21:13,23 highly 6:8 Hills 1:16 historically 44:9 history 3:14 6:7 18:2 42:6 47:11	incorporate 15:7 33:21 35:20,25 incorporating 13:22 39:20 Indian 16:17,18 16:23,24 Indians 16:20	9:3,3,5 10:2,5 10:17,21,24 11:1 12:6,15 12:21,24 14:14 15:12,12,19 16:4 17:15,22 18:19 19:5,12	28:1,8 31:13 32:3,7 39:13 40:8 41:19,23 44:23,25 49:23 50:9 jurisdictional 3:12 4:1,7,24	19:4,15,25 20:9,23 21:3 22:10,13,15,19 22:23 23:3,6 23:14 24:3,8 24:19,25 25:14 25:20,21 26:3
help 21:4 helps 21:13,23 highly 6:8 Hills 1:16 historically 44:9 history 3:14 6:7 18:2 42:6	incorporate 15:7 33:21 35:20,25 incorporating 13:22 39:20 Indian 16:17,18 16:23,24	9:3,3,5 10:2,5 10:17,21,24 11:1 12:6,15 12:21,24 14:14 15:12,12,19 16:4 17:15,22	28:1,8 31:13 32:3,7 39:13 40:8 41:19,23 44:23,25 49:23 50:9 jurisdictional	19:4,15,25 20:9,23 21:3 22:10,13,15,19 22:23 23:3,6 23:14 24:3,8 24:19,25 25:14
help 21:4 helps 21:13,23 highly 6:8 Hills 1:16 historically 44:9 history 3:14 6:7 18:2 42:6 47:11	incorporate 15:7 33:21 35:20,25 incorporating 13:22 39:20 Indian 16:17,18 16:23,24 Indians 16:20	9:3,3,5 10:2,5 10:17,21,24 11:1 12:6,15 12:21,24 14:14 15:12,12,19 16:4 17:15,22 18:19 19:5,12	28:1,8 31:13 32:3,7 39:13 40:8 41:19,23 44:23,25 49:23 50:9 jurisdictional 3:12 4:1,7,24	19:4,15,25 20:9,23 21:3 22:10,13,15,19 22:23 23:3,6 23:14 24:3,8 24:19,25 25:14 25:20,21 26:3

28:17 29:8	14:7 15:9,11	17:13 18:3	31:15 32:5	mention 6:22
30:2,25 31:20	15:19 17:5	20:12 21:10,17	loose 36:6,10	mentioning 6:21
32:1,8,16 33:3	20:16 24:17	21:18 22:22	lose 15:1	mere 8:17 50:13
33:22 34:25	26:2,25 31:3	30:13 31:21,23	lost 49:7,19	50:14
35:7 36:9,25	31:16,25 32:2	32:18,24 33:4	lot 8:17 38:9	met 26:11
37:11,14,15,17	32:5 33:7,14	33:4,19 34:1	42:2	meticulous 36:6
37:22 38:6	35:9,13 36:7	35:18 36:1,13	lower 27:11	Michigan 1:16
39:7 40:4 41:9	36:10,16 38:18	36:16,24 38:22		mind 33:25
42:15 44:7,15	39:5,20 45:12	39:9,22 41:7	M	minimum 11:2,2
45:20,24 46:16	45:13,17 46:4	42:19,22 47:19	majority 6:22	minor 24:17
47:12,13 48:6	47:5 50:5,19	47:19,24 48:7	10:13,22 21:7	minutes 49:14
48:22 49:6,12	large 33:18	48:8,14,20	22:1 37:16	mixing 28:18
50:22	Laughter 22:18	50:7,8	38:3,4,7 41:6	moderately 16:5
Justice's 8:8	49:2,5,8	limited 15:15,18	43:15	modified 24:16
	law 15:7 33:19	16:10,12	making 15:22	money 19:13
K K	35:18,20 46:9	limits 19:5 28:6	33:12 34:21	24:14
K 1:16 2:3,8 3:7	46:10	29:7 30:17	35:15	months 28:13
49:16	lawsuits 19:5	43:17 44:8,10	MALCOLM	moved 21:17
Kendall 4:15	leaving 34:17	line 4:22 9:5	1:18 2:5 24:6	myopic 47:25
12:18 17:23,25	left 32:2	11:3 12:5,15	matter 1:12 3:17	
18:1,12 24:23	legal 3:14 25:17	12:25 18:20	3:23,24,25	N
25:9 36:5	48:1,12,15	19:24 24:10	5:22 14:5 16:3	N 2:1,1 3:1
38:20	legislative 18:2	37:5 38:20	17:13 47:2,15	nature 16:6 17:6
Kendall-Finn	legs 19:2	42:7	49:23 50:8,13	necessarily 8:25
9:5 12:5,15	let's 33:24	lines 4:20	50:14,25	necessary 7:10
18:20 19:24	level 45:19 46:7	link 27:9	matters 29:24	7:19 27:1
Kennedy 14:9	life 13:18	linked 26:5	McDonough	need 34:13
14:12,19,23,24	light 35:10	listed 25:11	20:25 21:4,5	41:14
22:10,14,23	limit 3:16,25	lists 32:24	21:13,23 22:1	never 34:14
23:3,6 31:20	5:21 8:15 14:5	literal 47:25	mean 8:24 11:22	36:19
47:12 48:6	24:13 25:13	litigant 43:2	13:19,24 20:20	nevertheless
kind 7:8 17:3,7	27:17 28:9,15	litigation 20:8	28:2,21 29:12	29:2 43:24
19:17 29:12,15	29:2,7,10	42:11	30:7,12,16	New 4:21
41:2 47:25	30:21 35:14	little 15:24,25	33:9 35:3	nonjurisdictio
know 8:22 18:11 27:21 39:14	38:24 39:1,15	35:8	37:13 39:17 44:16	30:18 34:6 43:14
40:10 41:14	42:9,10 43:12	logic 9:14 30:3	meaning 35:25	nonjurisdictio
40:10 41:14	43:19 44:2	logical 44:1	36:22	34:22
42:15 44:24 Kontrick 5:8	47:7 48:17,18	logically 3:24	meanings 13:3,3	nonwaivable
13:7	limitation 8:1	long 4:7	13:5	24:13 39:6
13.7	9:7 15:13 50:1	look 5:18 10:24	means 47:17	48:18
$\overline{\mathbf{L}}$	limitations 4:19	11:1 12:7 14:6	48:2,3	normally 13:25
L 1:18 2:5 24:6	5:16,19 6:6,14 6:21 7:15 8:5	17:3 33:24	meant 11:19	North 8:12
label 13:1 38:21	8:12 9:6 10:9	41:8 48:11 50:18	30:13	note 45:8
lack 21:15 26:9	11:14,15 14:5	looked 36:25	member 10:1,3	notice 6:11,11
27:11	14:17 15:16	47:18	34:8	39:2 44:18
language 5:11	16:7,14 17:5	looking 5:8	members 21:25	47:6,8
5:13 7:8,21	10.7,14 17.3			,0
	l	l	l	l

notices 44:9	44:22	parts 48:23	point 11:8 15:18	25:9 27:2,6
notions 28:21	option 44:13	party 23:19	17:19 18:15	30:17,20,20
notwithstandi	oral 1:12 2:2 3:7	passed 29:18	22:3 27:5	34:22,23 38:14
33:15	24:6	46:9,10	30:14 31:23	38:17 50:1,5
novel 20:15	order 7:9 12:19	passing 37:10	33:12 34:16,21	50:11
November 1:10	40:25	Pennsylvania	35:14,21 40:5	pretty 5:10
null 40:3	ordered 26:9	23:17	40:19 41:13	10:11 17:22
numerous 29:4	ordinarily 35:19	people 13:18	42:1,18 43:23	previously 34:8
	ordinary 3:18	period 7:12	46:2,11 47:22	35:1,13
0	8:5	25:12 44:17	48:5,9	principal 37:5
O 2:1 3:1	original 25:17	permanent	pointed 29:13	Principi 27:3
obligated 46:24	47:15	40:11 41:11	41:5	principle 15:13
46:25	originally 44:18	permit 31:8	points 36:17	16:3
obligation 41:11	overreaching	person 23:8	37:19	prior 4:3,7,10
41:15	20:5	28:24	posed 10:18	6:7 10:13
obligations	override 21:12	persuasive 8:20	position 18:1	13:22,24 15:8
29:19,20,23	overrule 4:15	pertain 40:3	21:14,24,24	30:9 40:10
obviously 28:22	11:1 12:18	pertinent 31:9	32:13 35:16	private 10:10
32:25	16:5	petition 3:22	40:10,11 44:6	15:24 18:5
occasions 24:16	overruled 4:17	31:13	possible 13:19	19:10 25:4,5
occurred 40:25	10:2,13,21	Petitioner 1:5	possibly 13:13	26:23 27:1
odds 28:21	15:12 37:13,13	1:17 2:4,9 3:8	potential 29:22	29:11,19 30:1
oh 16:8	42:8	42:4,11 49:17	45:11	38:22 39:10,25
once 7:7 14:3	overruling	Petitioner's	potentially	privately 45:18
15:20,21 17:4	44:12	31:24,25 32:13	27:17 29:1	46:7
17:4 18:7,8,8	overturn 18:17	33:13,14 35:15	practice 44:13	probably 34:14
19:19 20:11,21		35:16 42:7	precedent 10:13	41:19
29:21 45:10	<u>P</u>	48:10	31:1 47:14,23	problem 13:14
46:2 47:2	P 3:1	phase 36:21	precedes 4:2	46:13
ones 34:1,1	page 2:2 16:18	phrase 30:8	precisely 18:6	procedural 5:23
operate 29:10	28:12 31:9	36:16,19	33:7 50:19	procedure 33:8
29:11	parallel 33:8	phrased 4:1	predecessor	39:21 44:23,24
operating 33:4	part 5:21 27:5	phrasing 3:12	3:14 8:19	proceed 28:19
operation 8:5	31:9 37:17	plain 3:11,19	predecessors	proceeding
opinion 5:9 6:22	38:6,8,10	14:7 15:9 31:3	24:13 28:5	32:24
11:6 12:6	48:11,15	31:24 32:1	preexisting 47:5	produce 30:23
13:17 26:7	particular 5:24	33:13 50:18	prerequisites	property 23:9
28:13 37:2,21	16:25 25:18	plainly 7:17	27:13	proposing 14:2
38:2,3,4 48:23	28:11 34:18	plaintiff 40:22	present 41:15	provide 38:15
opinions 8:23	35:24 36:22	41:3	presented 32:10	provided 25:4
44:12,19 45:8	37:24 48:17,18	plain-text 7:6	President 46:11	provides 31:10
46:14	particularly	plead 33:17 41:8	pressing 20:15	provision 6:8
opponent 31:5	48:25	pleaded 33:10	presumed 9:7	9:19 35:24
opportunity	parties 10:10	33:11 39:2,24	14:18	provisions 43:17
25:22	18:5 19:10	pleadings 21:17	presumes 32:7	prudent 44:14
opposed 8:4 opposite 27:4	29:12,19 38:22 39:11 40:15	please 3:10 24:9	presumption	pure 47:25
opposite 27:4	39.11 40.13	pled 32:23	14:10,13 25:7	purposeful 6:23
	l		l	l

put 17:4,4 40:16	really 12:14,14	24:11	49:6,12 50:22	15:10 16:11,17
41:12	23:17,18 31:24	represented	rule 4:14 6:6	22:15,20
putting 33:23	34:14 42:20	48:25 49:4	10:7 14:2,9,17	Scarborough
	reason 11:11,12	reproduced	14:20,25 15:6	27:2
Q	30:11	31:9	15:15,22 16:13	scrutinize 22:8
question 9:3	reasoning 28:24	repudiated 4:22	17:16,22,23,25	23:16
14:16 18:16	38:11	required 39:1	19:6,8 20:2,6	seas 25:15,16
23:18 24:18,20	rebuttable	41:18	20:11 25:1,22	second 6:20 41:5
29:10 30:6,25	34:23	requirement	26:16,18,20	section 3:11,16
32:10 35:1,3	rebuttal 2:7	24:12 26:10	32:17,21,22	3:19 4:23 5:12
37:25 41:2	35:2 49:16	reserve 24:2	33:6,8 37:19	5:20,22 7:14
44:11 46:8	rebutted 25:9	resolved 43:6	38:10,13,16	7:21,22 10:6
48:22	30:20 50:11	respect 19:9	39:8,19,21	12:8 14:7
questions 24:1	recited 26:8	25:4,6 26:21	42:3,6,13	16:19,19 24:12
40:6,7 49:22	27:10 29:5	28:5,6 29:24	44:19,19,20,22	28:5 30:12
50:21	recodification	32:9 49:18	44:22,25 45:2	33:18 36:20
Quiet 8:10	11:24,24 12:2	respects 24:17	45:4,4,14,17	46:25
quite 33:23	12:4,13	44:7	46:5,12,17,19	see 14:22 19:3
quoted 14:10	recodified 12:11	respond 38:5	47:1,5	35:3 40:15,18
R	24:15	Respondent	ruled 20:10	46:14
	recodify 35:12	1:20 2:6 24:7	rules 32:17	sense 28:23
R 1:3 3:1,4	35:23	response 13:17	41:18,21 44:24	35:22
radical 15:11	recognized 25:8	48:6	ruling 12:4	sentence 13:25
raise 21:1,6 23:1	recognizing	responses 40:21	16:12 18:6	19:6 25:21
23:3 31:19	38:15	responsive	44:5	26:3
32:15 42:19 48:4	reenacted 11:19	32:23	Ryan 13:7	separate 41:19
raised 9:24 19:1	reference 47:23	result 30:23		set 33:25 34:3,5
	48:1	45:16	$\frac{S}{G_{2} + 2}$	34:8,19 40:3
21:16 23:19,20 23:23	references 28:14	results 42:2	S 2:1 3:1	settled 42:21
raises 23:2	referred 27:19	return 33:12	Sand 1:3 3:4	short 7:20
range 39:8	45:2	reverse 45:6	satisfied 27:13	show 50:3
O	referring 10:16	reviewing 28:8	saw 30:10	side 28:23 29:3
rarity 43:25 reach 38:3	Rehnquist 37:15	revised 14:11,20	saying 9:12,13	sides 44:20 45:5
reaction 49:9	Rehnquist's	right 5:16 8:6	18:20 20:7	signed 46:9,10
read 8:14 11:7	25:21 26:3	11:8 18:14	23:15 26:14,18	significance
11:16 13:22	reiterated 20:11	20:24 23:5	34:12 35:18	36:18
16:4 17:21	relate 15:14	34:25 40:2	39:9,22 40:1	silentio 29:4
25:2,3 30:15	relates 34:21	44:3 46:21	47:9	similar 5:13
31:4,6,8 32:1	relevant 6:8	risky 10:11	says 11:9,10,17	simple 35:1
33:9,18,24	41:21 43:19	ROBERTS 3:3	13:2 15:6	simply 13:16
34:10,12,15	relied 9:4 25:10	4:13,25 5:7 6:3	16:14,20 19:8 19:21 31:16	16:8 20:2
reading 3:11 7:7	42:18	10:11,17,20	32:22 34:4,6	27:14,16 30:21
10:5 15:9	rely 10:12	12:10,17,20	37:6 42:21	33:9 34:24
28:25 35:23	remainder 24:2	17:17 18:11	44:24 50:5	38:20 39:20
36:20 47:14,23	remaining 49:15	19:25 23:14	Scalia 4:3,6 8:16	42:7 43:8
47:25 49:10	remedy 5:17 8:6	24:3 25:14	9:2,11,16	site 40:17
reads 3:19	repeatedly	27:21 30:2	7.2,11,10	situation 13:19
	<u> </u>	<u> </u>	<u> </u>	<u> </u>

21:5 23:20	state 8:3,4	31:20,22 33:3	18:22,23 23:7	Supreme 1:1,13
43:20	stated 15:3	33:4,19 35:18	25:16 26:12	11:8
situations 30:22	statement 11:15	36:1,15,23	29:2 30:18	sure 10:16 17:21
sketch 41:20	13:21 14:4	37:18,20 38:16	49:23 50:8	17:22
slew 29:13	41:19 50:3	38:21 39:9,10	submitted 50:23	swept 29:4
Solicitor 1:18	statements	46:10 47:18,19	50:25	
somebody 11:17	13:12,16,19,22	47:24 48:14,19	substance 12:2	T
Soriano 4:15,18	29:9 39:9	50:1	substantive	T 2:1,1
4:21,23,23 9:4	states 1:1,7,13	statute's 47:11	29:23 32:10	table 6:4
9:4 10:2,21	3:5,20 24:15	statutory 6:6	42:21	take 19:2 48:23
11:2,3 12:18	28:11 31:11,12	15:6 19:4	subtle 8:17	takings 19:18
17:23,25 24:23	32:3,11,15,18	25:13 28:6	successful 41:4	29:14
25:10,25 26:15	33:16 38:25	46:12 47:7	sue 43:3	talk 34:7 35:9
37:13	statute 3:25 4:10	50:14,15	sues 43:2	talking 13:11
sorry 23:2	4:11,18 5:5,15	Stevens 24:19	sufficient 7:20	17:7
sort 36:6	5:19 6:14 7:10	24:25 25:20	suffused 28:14	tell 34:10 40:16
sovereign 5:20	7:15,18 8:5,10	26:13 30:25	suggest 11:5	telling 12:14
7:22 14:3	8:22 9:1,6,22	32:1,8 37:11	18:18 38:17	tends 15:1 50:3
15:14,19 16:7	11:13,19 12:3	38:6 47:13	48:2 49:18	tension 45:12
16:8 18:7,8	13:16 14:4,11	48:22	suggested 6:5,7	term 30:9 37:9
19:14,16 20:12	14:21 15:9,13	Stewart 1:18 2:5	8:9 27:1 28:18	terms 26:3 28:7
20:21 22:16	16:14 17:5,10	24:5,6,8,19,22	40:5	28:10 29:5,7
49:23	17:11,13 18:2	25:2,16 26:1	suggesting	31:18 32:14
so-called 5:15	18:20 19:2	26:20 28:4,22	17:16	46:25 50:13,14
speak 37:25	20:12 21:10,17	29:15 30:5	suggests 17:6,10	50:16
50:12,15	21:18 22:4,21	31:1,6,22 32:4	46:23	terribly 28:18
special 10:7 20:6	23:23 24:16,21	32:9,22 33:6	suing 28:6 30:17	territory 19:11
20:20 21:19	25:11,18 26:11	34:20 35:5,8	suit 26:22 28:8,9	text 3:19 17:9
34:5	29:18 31:4,4,7	36:14 37:5,23	28:15 29:6	31:7,15
species 13:9	31:9,10,15,18	38:12 39:17	38:24 39:15	thank 24:3
specific 25:11	32:5,12,18,24	40:20 41:17	43:24	49:11,12 50:21
specifically 7:14	33:15,25 34:18	42:24 45:7,23	suits 15:23,24	50:22
10:24 16:14	36:13,22 39:22	46:2,22 47:22	19:6,7,12 25:4	theirs 34:17
19:16 29:16	42:19,22 44:18	48:9 49:3,9,13	25:6,23 27:7	theoretical 11:3
36:2,13 46:14	44:20,21 45:3	stick 46:4	30:10 32:19	18:19
46:17	45:10,13 46:6	strict 18:25	38:22 43:17	theoretically
specified 17:20	46:18,19,23	strongly 20:1	super 21:15	23:15
25:18	47:3,4,7,18,23	structure 4:4,9	supersede 33:1	thereon 3:22
speculation 42:1	48:1,7,7 50:6,8	4:12	support 32:12	31:13
spelled 37:2	50:19	stuff 34:14	44:6	thing 4:6 27:8
spoke 50:13,14	statutes 4:3,7	sua 9:24 19:1	supported 20:1	41:5 44:3
sponte 9:24 19:1	6:21 8:12 9:7	21:6 23:13,24	supporting 31:5	things 11:25
21:6 23:13,25	10:9 11:15	sub 29:4	suppose 8:25	16:6
squarely 48:16	13:18 14:17	subject 3:17,23	30:2 34:8	think 4:14 5:14
standing 5:22	15:16 16:7	3:24,25 4:19	42:19	6:23 7:13 8:15
43:3 50:17	25:4 26:21	5:21 14:5	supposed 11:23	9:14 10:2,4,24
start 13:7	27:23 30:9,13	15:17 17:13	Supposing 31:1	10:25 12:2,13
L				

	1	1	1	ı
12:17,19 13:3	timeliness 4:2	45:9 48:13	untimely 43:25	wanted 17:12
13:12 14:2,6	21:6 33:17	trial 21:19	use 36:6,10	45:16 47:4
14:12 15:5,8	timely 21:20,22	true 19:15 22:23	uses 5:5	wants 50:3
15:21 16:2,11	22:9 23:12	26:5 42:24	usually 8:1	war 49:19
17:3,15,18	32:11 38:23	trump 15:9	22:15 23:19	Washington 1:9
19:11,21,25	42:23 48:5,21	trying 13:4	40:7	1:19
21:3,23 22:19	Title 3:12 4:18	35:21 38:13,14	U.S 45:1,21,24	wasn't 17:22
23:23 24:20,25	5:1,2 8:10 9:6	Tucker 4:11		26:18 45:25
25:21 26:1,11	26:22 29:21	16:17,19	V	46:13,20
26:13,17 31:22	today 3:4 18:13	Tuesday 1:10	v 1:6 3:5 4:21	way 4:1 10:25
32:25 33:6,23	40:9	two 4:20 16:5	8:11 13:7	15:23 17:21
33:25 34:3,16	told 20:25 38:18	26:1,5 27:9	20:25 21:4,4	23:18 25:3
34:20,20 35:4	39:4 46:24	28:21 39:9	21:13,23 22:1	29:25 32:12
37:1,5,23 38:1	toll 25:13	40:20	28:11	38:1 42:17,17
38:12 39:4,7	tollable 9:8,9	type 29:17	various 24:16	43:6,9 46:23
39:17,17 41:9	50:1	typically 43:19	44:7	48:5,21 49:24
41:11,13 42:24	tolled 5:6 9:18		version 25:17	ways 6:10 12:5
43:3,10,10,16	9:20,22 12:9	U	versus 27:3	went 16:24
43:22 44:5,13	14:18 25:12	ultimately 40:23	viable 41:7	we'll 3:3 42:22
45:8,18,19,21	tolling 4:19	41:2	view 35:5 42:18	we're 6:16 17:21
46:7,22 47:8	14:16 15:17,22	unassailed	50:2	47:14
49:24	16:9 17:6,7,11	50:17	\mathbf{W}	we've 4:6 8:23
thinking 45:25	18:22,23 19:7	uncommon	waivable 3:18	27:22 38:8
Third 6:23	24:21,24 25:1	29:17 38:2	33:20 35:19	White 10:21
thought 5:16	25:8,23 26:4	undercut 9:4	waive 28:20	37:14
10:17 13:16	26:16,19,21	underpinnings	waived 9:23	White's 37:17
26:14 34:14	27:6,7,14,16	11:3 18:19	14:3 18:8,25	37:22
37:14 45:5	28:1 29:3	understand	19:16 20:12,21	win 11:11
47:15	30:19	18:18 26:13,14	21:21 22:11,12	won 49:19
three 40:21	tools 30:22	32:4 33:23	22:24 28:20	word 13:2 21:15
49:14	Tort 5:13 8:9	49:7 50:12 understandable	32:12 33:11	words 30:7,11
three-member	totality 10:25	26:17	38:23 47:17	32:2 37:15
21:8 22:2	totally 11:9		48:8,20	44:4
thumbnail	tracked 47:4	understanding 33:21	waiver 5:21,24	worth 36:4
41:20	tracks 33:7,7	understood	7:22 15:19,21	44:13
tilt 27:3	transcript 49:10	36:22	16:1 18:8	wouldn't 22:25
time 4:7 7:12	transferring	unequivocally	19:14,19 21:12	31:6 48:25
12:25 19:4	6:12,15,18	15:20 48:16	21:14,16 31:8	write 11:5
20:8 24:2	treat 46:22	unexceptional	waivers 17:9	writing 11:6
25:13 27:17	treated 18:4,9	36:13,15	waives 5:20 21:9	written 31:23
28:6,9,15 29:7 29:10 30:17	19:20 30:8	United 1:1,7,13	waivibility 26:4	wrong 47:16
	35:11 38:19	3:5,20 24:15	27:9 28:2	wrongly 12:16
31:2 38:24	42:6 44:9	28:11 31:11,12	want 11:20	X
39:15 43:17	46:12	32:2,11,15	14:14,16,16	$\frac{1}{x}$ 1:2,8
44:1,8 47:5 48:17,18 50:6	treating 42:9 43:7 44:1	33:16 38:24	21:1,2 27:24	
50:18	treatment 43:12	universe 13:20	37:19 38:9	Y
50.10	11 Ca lliciii 43.12		39:24	years 3:22 8:18
	l	l	l] ⁻

0.10.10.7.11	47.24		
8:19 12:7,11	47:24		
18:15 31:14,17	28 3:12		
40:18	3		
York 4:21			
0	3 2:4		
	4		
06-1164 1:6 3:4	49 2:9		
1	49 2.9		
10 40:18	6		
10:40 .18 10:04 1:14 3:2	6 1:10 3:22		
	31:14,17		
100 18:15	6-year 24:11		
11:02 50:24	25:12		
13 16:20	23.12		
1491(a)(1) 7:23	7		
14:8	7 4:18 5:1,2 9:6		
1505 16:19,19	26:22 29:21		
16:24			
17 12:7,11	8		
1863 4:10 18:3	8 5:9		
25:17	8(c) 32:17,21,22		
1883 24:11	39:8		
19 11:24			
1946 16:21	9		
1948 11:10	9 28:12		
35:12	9A 16:18		
1990 12:7 42:8	91 5:25		
1998 40:12,13			
40:16 41:12			
2			
2 31:9			
2007 1:10			
2107(a) 46:25			
23 28:12 24 2:6			
24 2:6 2401 5:9,10,12			
5:19 8:9			
2501 3:11,16,19			
4:23 5:1,2,5,11			
5:22 7:7,9,22			
8:14 9:9 10:6			
12:8,11 14:7			
22:5 24:12			
28:5 29:13			
30:12 33:18			
36:12,20 37:3			
39:11 43:16			
39.11 43:10			
	•	•	•