
No. 18-556

IN THE

STATE OF KANSAS,

 Petitioner,
v.

CHARLES GLOVER,

Respondent.

On Writ of Certiorari
to the Supreme Court of Kansas

BRIEF FOR RESPONDENT

Elbridge Griffy IV
Joshua D. Seiden
901 Kentucky St.
 Suite 107
Lawrence, KS 66044

Sarah E. Harrington
 Counsel of Record
Charles H. Davis
Erica Oleszczuk Evans
Daniel Woofter
GOLDSTEIN & RUSSELL. P.C.
7475 Wisconsin Ave., Suite 850
Bethesda, MD 20814
(202) 362-0636
sh@goldsteinrussell.com

QUESTION PRESENTED

Whether the Fourth Amendment, U.S. Const.
amend. IV, always permits a police officer to seize a
motorist when the only thing the officer knows is that
the motorist is driving a vehicle registered to someone
whose license has been revoked.

ii

TABLE OF CONTENTS

QUESTION PRESENTED ... i

TABLE OF AUTHORITIES iii

INTRODUCTION .. 1

STATEMENT ... 2

SUMMARY OF ARGUMENT 7

ARGUMENT .. 10

KANSAS FAILED TO ESTABLISH THAT
DEPUTY MEHRER HAD REASONABLE
SUSPICION TO SEIZE GLOVER 10

I. The Isolated Fact That A Car On The Road Is
Owned By An Unlicensed Driver Does Not
Establish Reasonable Suspicion That The
Driver Is Engaged In Illegal Activity 10

A. Reasonable Suspicion Must Be Assessed
in Light of the Totality of Circumstances 12

B. Kansas Did Not Establish That It Is
Reasonable to Infer That an Unlicensed
Driver Is Driving His Car 19

II. The Balance Of Government And Private
Interests Does Not Support Kansas’s
Proposed Bright-Line Rule 37

A. The Government’s Law-Enforcement
Interest in This Category of Seizures
Does Not Justify Its Reliance on an
Unsupported and Unparticularized
Inference ... 38

B. Roving Traffic Stops Impose a Serious
Burden on Individuals’ Freedom 46

CONCLUSION .. 53

iii

TABLE OF AUTHORITIES

Cases

Adams v. Williams,
407 U.S. 143 (1972) .. 12

Berkemer v. McCarty,
468 U.S. 420 (1984) .. 37, 51

Brayman v. Nat’l State Bank of Boulder,
505 P.2d 11 (Colo. 1973) .. 33

Brigham City v. Stuart,
547 U.S. 398 (2006) .. 10

Brown v. Texas,
443 U.S. 47 (1979) .. passim

Camara v. Mun. Court,
387 U.S. 523 (1967) .. 37

City of Indianapolis v. Edmond,
531 U.S. 32 (2000) 31, 39, 52

Commonwealth v. Deramo,
762 N.E.2d 815 (Mass. 2002) 36

Delaware v. Prouse,
440 U.S. 648 (1979) .. passim

Dunaway v. New York,
442 U.S. 200 (1979) .. 37

Florida v. Rodriguez,
469 U.S. 1 (1984) .. 52

Heien v. North Carolina,
135 S. Ct. 530 (2014) .. 49

Hiibel v. Sixth Judicial Dist. Court,
542 U.S. 177 (2004) .. 52

Illinois v. Caballes,
543 U.S. 405 (2005) .. 52

iv

Illinois v. Lidster,
540 U.S. 419 (2004) .. 31

Illinois v. Wardlow,
528 U.S. 119 (2000) 11, 51, 52

Kyllo v. United States,
533 U.S. 27 (2001) .. 48

Maryland v. Wilson,
519 U.S. 408 (1997) .. 52

Muhammad v. State,
934 A.2d 1059 (Md. Ct. Spec. App. 2007) 31, 32

Navarette v. California,
572 U.S. 393 (2014) 10, 12, 28, 50

New York v. Class,
475 U.S. 106 (1986) .. 48

Ornelas v. United States,
517 U.S. 690 (1996) 11, 12, 18, 29

Pennsylvania v. Mimms,
434 U.S. 106 (1977) .. 52

Privette v. Faulkner,
550 P.2d 404 (Nev. 1976) 33

Riley v. California,
573 U.S. 373 (2014) .. 10, 32

Rodriguez v. United States,
135 S. Ct. 1609 (2015) .. 52

State v. Donis,
723 A.2d 35 (N.J. 1998) .. 36

State v. Hamic,
129 P.3d 114 (Kan. Ct. App. 2006) 36

State v. Pike,
551 N.W.2d 919 (Minn. 1996) 35, 36

v

State v. Smith,
905 N.W.2d 353 (Wis. 2018) 36

State v. Tozier,
905 A.2d 836 (Me. 2006) .. 36

State v. Vance,
790 N.W.2d 775 (Iowa 2010) 35, 36

Terry v. Ohio,
392 U.S. 1 (1968) .. passim

United States v. Arvizu,
534 U.S. 266 (2002) 12, 16, 17, 26

United States v. Brignoni-Ponce,
422 U.S. 873 (1975) .. passim

United States v. Cortez,
449 U.S. 411 (1981) .. passim

United States v. Cortez-Galaviz,
495 F.3d 1203 (10th Cir. 2007) 26, 35

United States v. Jones,
565 U.S. 400 (2012) .. 48

United States v. Martinez-Fuerte,
428 U.S. 543 (1976) .. 50

United States v. Mendenhall,
446 U.S. 544 (1980) .. 38

United States v. Montoya de Hernandez,
473 U.S. 531 (1985) 37, 38, 43

United States v. Pyles,
904 F.3d 422 (6th Cir. 2018) 35

United States v. Sharpe,
470 U.S. 675 (1985) .. 17

United States v. Sokolow,
490 U.S. 1 (1989) .. 14, 43, 52

vi

Utah v. Strieff,
136 S. Ct. 2056 (2016) .. 51

Whren v. United States,
517 U.S. 806 (1996) .. 38, 43

Ybarra v. Illinois,
444 U.S. 85 (1979) .. 36, 39

Constitutional Provisions

U.S. Const. amend. IV passim

Statutes

Kan. Stat. Ann. § 8-1523 ... 44

Kan. Stat. Ann. § 8-2110(b)(1) 40

Kan. Stat. Ann. § 20-1204a(g) 40

Other Authorities

The 10 States with the Most Suspended/Revoked
Licenses, Insurify (June 4, 2018),
https://insurify.com/insights/the-10-states-
with-the-most-suspended-revoked-licenses/ 24

AAA Found. for Traffic Safety, 2018 Traffic
Safety Culture Index (June 2019),
https://aaafoundation.org/wp-content/uploads/
2019/06/2018-TSCI-FINAL-061819_
updated.pdf ... 34, 35

AAA Found. for Traffic Safety, Unlicensed to
Kill (Nov. 2011) .. 23

Am. Ass’n of Motor Vehicle Adm’rs, Best
Practices Guide to Reducing Suspended
Drivers (2013), https://www.aamva.org/
WorkArea/DownloadAsset.aspx?id=3723 41

vii

Cara Buckley, New York Plans Surveillance Veil
for Downtown, N.Y. Times (July 9, 2007),
https://www.nytimes.com/2007/07/09/
nyregion/09ring.html ... 49

61 C.J.S. Motor Vehicles § 1228 34

Jon A. Carnegie & Alan M. Voorhees,
N.J. Dep’t of Transp., Driver’s License
Suspensions, Impacts and Fairness Study
(Aug. 2007), https://www.nj.gov/
transportation/refdata/research/reports/
FHWA-NJ-2007-020-V1.pdf 40, 41

James Craven & Sal Nuzzo, James Madison
Inst., Changing Course: Driver’s License
Suspensions in Florida (2018),
https://www.jamesmadison.org/wp-
content/uploads/2018/11/Backgrounder_
DriverLicense_9.12.18_v02-1.pdf 40, 47

David J. DeYoung & Michael A. Gebers, An
Examination of the Characteristics and Traffic
Risks of Drivers Suspended/Revoked for
Different Reasons, 35 J. Safety Res. 287 (2004) 42

Fed. Highway Admin., U.S. Dep’t of Transp.,
Summary of Travel Trends: 2017 National
Household Travel Survey (July 2018) 29

Katherine E. Heck & Keith C. Nathaniel,
Driving Among Urban, Suburban and Rural
Youth in California (2011) 29

viii

Peter Holley, Airbnb for Cars Is Here. And the
Rental Car Giants Are Not Happy, Wash. Post
(Mar. 30, 2018),
https://www.washingtonpost.com/news/
innovations/wp/2018/03/30/airbnb-for-cars-is-
here-and-the-rental-car-giants-are-not-happy/
?utm_term=.67407489cf9f 30

Kan. Dep’t of Transp., Teen Driving Statewide
Statistics, http://www.ksdot.org/burtrafficsaf/
teen/pdf/teenstats.pdf
(last visited Aug. 23, 2019) 29, 30

Allison Klein & Josh White, License Plate
Readers: A Useful Tool for Police Comes with
Privacy Concerns, Wash. Post (Nov. 19, 2011),
https://www.washingtonpost.com/local/license-
plate-readers-a-useful-tool-for-police-comes-
with-privacy-concerns/2011/11/18/
gIQAuEApcN_story.html?utm_term=
.e902008659b .. 49

Lawrence, Kansas, USA – Sunrise, Sunset, and
Daylength, April 2016, Timeanddate.com,
https://www.timeanddate.com/sun/usa/
lawrence?month=4&year=2016
(last visited Aug. 23, 2019) 45

Nat’l Highway Traffic Safety Admin., Reasons
for Driver License Suspension, Recidivism,
and Crash Involvement Among Drivers with
Suspended/Revoked Licenses (Jan. 2009) 41

ix

Mario Salas & Angela Ciolfi, Legal Aid Justice
Ctr., Driven by Dollars: A State-by-State
Analysis of Driver’s License Suspension Laws
for Failure to Pay Court Debt (Fall 2017),
https://www.justice4all.org/wp-
content/uploads/2017/09/Driven-by-
Dollars.pdf .. 47

Joseph Shapiro, How Driver’s License
Suspensions Unfairly Target the Poor, NPR
(Jan. 5, 2015), https://www.npr.org/2015/01/
05/372691918/how-drivers-license-
suspensions-unfairly-target-the-poor 41

U.S. Gov’t Accountability Office, GAO-10-217,
License Suspensions for Nondriving Offenses:
Practices in Four States that May Ease the
Financial Impact on Low-Income Individuals
(Feb. 2010) .. 47

Kaveh Waddell, How License-Plate Readers
Have Helped Police and Lenders Target the
Poor, The Atlantic (Apr. 22, 2016),
https://www.theatlantic.com/technology/
archive/2016/04/how-license-plate-readers-
have-helped-police-and-lenders-target-the-
poor/479436/ ... 49

Weather History for Lawrence, KS, The Old
Farmer’s Almanac, https://www.almanac.com/
weather/history/KS/Lawrence/2016-04-28 (last
visited Aug. 23, 2019) ... 45

INTRODUCTION

Right now, millions of people in the United States
have a suspended or revoked driver’s license. A large
proportion of those people—indeed, a large majority in
some States—lose their license for reasons totally un-
related to traffic safety. When a driver loses his li-
cense, he and his family must rely on other drivers (a
spouse, a driving-age child, a child-care provider, a
neighbor) to meet the family’s basic needs. Under
Kansas’s proposed rule, when the unlicensed driver is
the only registered owner of the family’s car or cars,
any of those other drivers can be pulled to the side of
the road at any moment merely for driving a lawfully
registered and insured car in a completely lawful man-
ner. Those law-abiding drivers would have no way of
avoiding a traffic stop (or many traffic stops) merely
because a different driver had his license suspended or
revoked. The Fourth Amendment does not permit that
sort of unjustified intrusion on personal privacy.

Kansas asks this Court to adopt a bright-line con-
stitutional rule that a seizure is always reasonable un-
der the Fourth Amendment when a law-enforcement
officer knows only that a car on the road is owned by
an unlicensed driver. This Court has never permitted
officers to rely on that type of one-size-fits-all rule in
assessing the reasonableness of a seizure. To the con-
trary, whether an officer has reasonable suspicion
must always be assessed with reference to the totality
of circumstances and inferences the officer drew in
light of his experience and training. Kansas would
have the Court throw out that framework in a case
where Kansas chose to rely on one fact and one fact
alone—and where Kansas opted not to argue that the
seizing officer’s inference was based on his experience

2

and training. When the reasonableness of a stop is
challenged, the State must satisfy its burden with ev-
idence; it cannot simply stipulate to reasonableness.
The Court should not excuse Kansas’s failure to meet
its burden in this case.

STATEMENT

1. On April 28, 2016, Douglas County Sheriff ’s
Deputy Mark Mehrer was on routine patrol when he
observed a 1995 Chevrolet pickup truck. Pet. App. 3,
22. Although Deputy Mehrer did not observe any traf-
fic violations, he ran the truck’s license plate through
the Kansas Department of Revenue’s file service,
which revealed that the truck was registered to re-
spondent Charles Glover and that Glover had a re-
voked Kansas driver’s license. Id. at 3-4, 23. Although
Deputy Mehrer had not seen the driver and made no
attempt to identify the driver, he initiated a traffic
stop based solely on his assumption that the owner of
the truck would be the driver. Id. at 3-5, 23. After
confirming that Glover was in fact driving the truck,
Deputy Mehrer issued a traffic citation to Glover and
then allowed him to drive away. Id. at 39-40.

2. Petitioner Kansas charged Glover with driv-
ing as a habitual violator. Pet. App. 4. Glover filed a
motion to suppress the evidence obtained at the traffic
stop, arguing that Deputy Mehrer lacked reasonable
suspicion of criminal activity when he seized Glover in
the traffic stop. Ibid. The district court decided the
suppression motion based solely on the party’s stipu-
lated facts. Ibid. The stipulation included seven en-
tries: (1) “Deputy Mark Mehrer is a certified law en-
forcement officer employed by the Douglas County

3

Kansas Sheriff ’s Office”; (2) “[o]n April 28, 2016, Dep-
uty Mehrer was on routine patrol in Douglas County
when he observed a 1995 Chevrolet 1500 pickup truck
with Kansas plate 295ATJ”; (3) Deputy Mehrer ran
Kansas plate 295ATJ through the Kansas Department
of Revenue’s file service,” and “[t]he registration came
back to a 1995 Chevrolet 1500 pickup truck”; (4) “Kan-
sas Department of Revenue files indicated the truck
was registered to Charles Glover Jr.,” and “[t]he files
also indicated that Mr. Glover had a revoked driver’s
license in the State of Kansas”; (5) “Deputy Mehrer as-
sumed the registered owner of the truck was also the
driver, Charles Glover Jr.”; (6) “Deputy Mehrer did not
observe any traffic infractions, and did not attempt to
identify the driver [of] the truck,” but “[b]ased solely
on the information that the registered owner of the
truck was revoked, Deputy Mehrer initiated a traffic
stop”; and (7) “[t]he driver of the truck was identified
as the defendant, Charles Glover Jr.” Id. at 60-61.

Because Deputy Mehrer chose not to testify at the
suppression hearing, see Pet. App. 35-43, the facts con-
tained in the stipulation constitute the entirety of the
record relevant to the suppression motion. The record
thus contains no evidence about Deputy Mehrer’s
training or experience as a law-enforcement officer, in-
cluding his previous experience with unlicensed driv-
ers. The record contains no information about what
motivated Deputy Mehrer to run a plate check, requir-
ing us to assume that Glover did nothing suspicious.
The record contains no information about whether the
Kansas Department of Revenue’s database returned
additional information, such as the reason Glover’s li-
cense was suspended or whether Glover had previ-
ously been cited for driving without a valid license.

4

The stipulation also contains no information about the
location at which the Deputy seized Glover, including
whether it was in an urban area or was on a highway,
and whether Glover was driving on a single-lane road
or a multi-lane avenue. The stipulation also contains
no information about the time of day or the weather
conditions at the time of the seizure. Id. at 60-61.1

After considering the parties’ written submissions
on the suppression motion, Pet. App. 38; see id. at 47-
57 (motion to suppress and response), the state trial
judge granted the motion, id. at 39. Kansas had ar-
gued that the Deputy had reasonable suspicion suffi-
cient to justify the seizure of Glover under the Fourth
Amendment “[b]ased solely on the fact that Glover was
the registered owner of the truck and had a revoked
driver’s license.” Id. at 51. Although Kansas urged
that “the determinative issue before th[e] Court [wa]s
whether the inference of a registered owner of a vehi-
cle being the driver of the vehicle is reasonable,” id. at
53-54, Kansas offered no statistical, factual, or testi-
monial evidence—indeed, no evidence of any kind—to
explain or justify that inference, see id. at 50-57.

1 The Notice to Appear (Pet. App. 44-46) that Kansas issued

to Glover includes some additional details that were not included
in the stipulation upon which the district court exclusively relied.
In particular, the Notice to Appear states that Glover was
traveling westbound at the intersection of 23rd Street and Iowa
Street in Lawrence, Kansas, when he was stopped. Id. at 45. A
cursory examination of that intersection on Google Maps reveals
it to be in a well-developed commercial area with regular
stoplights and multiple lanes of traffic in each direction. The
Notice to Appear also reveals that Glover was stopped at 7:40
a.m., well after the start of daylight. Id. at 44; see n.14, infra.

5

The trial judge acknowledged that other courts
have permitted a traffic stop based on the inference
that the owner of a car is likely to be its driver, but
noted that those cases generally involved “factors pre-
sent that were not present in this case.” Pet. App. 38.
The trial judge held that an officer does not have rea-
sonable suspicion under the Fourth Amendment to in-
itiate a traffic stop based only on the knowledge that
the owner of a car on the road has a suspended license.
Assessing the reasonableness of Deputy Mehrer’s in-
ference based on her own experience and observations,
the judge explained that, although she had three cars
registered in her own name, she drove only one of them
while her husband and daughter drove the other two.
Ibid. “And,” she elaborated,” “that’s true for a lot of
families that if there are multiple family members and
multiple vehicles, that somebody other than the regis-
tered owner often is driving that vehicle.” Id. at 38-
39.

3. Kansas appealed, and the Kansas Court of
Appeals reversed. Pet. App. 21-34. The court held
that an officer always has reasonable suspicion to
seize a driver to investigate whether the driver is un-
licensed “if, when viewed in conjunction with all of the
other information available to the officer at the time of
the stop, the officer knows the registered owner of the
vehicle has a suspended license” and when “the officer
is unaware of any other evidence or circumstances
from which an inference could be drawn that the reg-
istered owner is not the driver of the vehicle.” Id. at
33. The court reversed the trial court’s suppression
order. Id. at 34.

6

4. The Kansas Supreme Court reversed. Pet.
App. 1-19. The court analyzed whether, on the “lim-
ited facts” of the stipulation, “spotting a vehicle owned
by an unlicensed driver provides reasonable suspicion
that an unlicensed motorist is driving the car.” Id. at
9. Emphasizing that reasonable suspicion must be de-
termined “on a case-by-case basis under a totality-of-
the-circumstances analysis,” id. at 19, the court con-
cluded that the State must provide “some more evi-
dence” beyond the bare fact of a registered owner’s li-
cense revocation to show that an officer had reasona-
ble suspicion for a particular stop, id. at 18. The court
noted that the parties’ “stipulation provides no addi-
tional facts supporting an inference that Glover was
driving” and explained that “a person with a revoked
driver’s license commits no crime by simply owning
and registering a vehicle” or “by allowing another li-
censed driver to use the registered vehicle.” Id. at 8-9.

The Kansas Supreme Court rejected the State’s
proposed “bright-line, owner-is-the-driver presump-
tion,” Pet. App. 18, in part because recognizing such a
presumption in this case would require the court to
credit inferences with literally no evidentiary support
in the record, id. at 9-12. The court explained that the
inference that a car’s owner is likely its driver is con-
trary to “common experience in Kansas communities
[that] suggests families may have several drivers
sharing vehicles legally registered in the names of only
one or two family members.” Id. at 11. In addition,
the court explained, the officer had to assume “that the
owner will likely disregard the suspension or revoca-
tion order and continue to drive,” which impermissibly
“presumes a broad and general criminal inclination on
the part of suspended drivers.” Id. at 12.

7

The Kansas Supreme Court also explained that ac-
cepting the State’s proposed bright-line rule would
have the effect of “reliev[ing] the State of its burden by
eliminating the officer’s need to develop specific and
articulable facts . . . on the determinative issue of
whether the registered owner is driving the vehicle,
not whether the vehicle is being driven.” Pet. App. 14.
And the court expressed concern that the State’s pro-
posed rule would lead to gamesmanship, “motivat[ing]
officers to avoid confirming the identity of the driver
because learning facts that suggest the registered
owner is not driving undermines reasonable suspi-
cion.” Ibid.

The court stressed that its holding was narrow,
limited to the (absence of ) facts in this particular case:
it “recognize[d] that in other cases, the State, by pre-
senting some more evidence, may meet its burden.”
Pet. App. 19. The court “decline[d] to delineate the
type of corroborating evidence that will satisfy the
State’s burden” because it could not “imagine all the
ways the gap could be filled.” Ibid. The court reiter-
ated that “the State did not present any such evidence
here.” Ibid.

SUMMARY OF ARGUMENT

I. A State bears the burden of establishing that
every seizure is reasonable under the Fourth Amend-
ment. Whether a particular stop is reasonable can be
assessed only with reference to the totality of circum-
stances that led to the seizure. In this case, there is
only one circumstance: the officer observed a moving
car that was owned by an unlicensed driver. That is
it. Based on that fact alone, Kansas would have this
Court hold as a constitutional matter that it is always
reasonable for an officer to infer that a car is being

8

driven by its unlicensed owner—and therefore always
reasonable to stop a car owned by an unlicensed driver
when that is the only thing the officer knows about the
car.

This Court has never accepted a probabilistic ap-
proach to determining reasonable suspicion. Although
reliable probabilities and statistics might be a relevant
factor in assessing the reasonableness of a stop, the
Court has repeatedly rejected officers’ exclusive reli-
ance on probabilities and statistics to establish reason-
able suspicion. That is for good reason: statistics and
probabilities are easy to manipulate and are rarely (if
ever) particularized to the person who is seized. This
case is not a good candidate for departing from that
longstanding approach. Although Kansas and its
amici attempt to justify their proposed one-size-fits-all
inference with statistical data, the evidence they
would rely on is misplaced and misleading—and it cer-
tainly does not support an inference that a car is likely
being driven by its unlicensed owner.

To be sure, an officer need not support an assertion
of reasonable suspicion with statistical proof, but may
rely on inferences that are reasonable in light of his
experience and training as a law-enforcement officer.
But in this case, Kansas offered neither evidence nor
assertion that Deputy Mehrer’s inference was
grounded in his experience and training. The Court
should not excuse Kansas’s failure to establish reason-
able suspicion by accepting a post hoc rationalization
that lacks a foundation in relevant data.

II. In assessing whether a police practice or a
particular seizure is reasonable under the Fourth
Amendment, courts must balance the government’s

9

law-enforcement interests against individuals’ privacy
interests. Here, the balance is not even close.

Although Kansas asserts a safety interest in keep-
ing unlicensed drivers off the road, it fails to mention
that in many places, a large proportion of license sus-
pensions have nothing to do with traffic safety. All
States, including Kansas, suspend licenses for non-
driving reasons. And the inference Kansas seeks to
constitutionalize would be relevant only when an of-
ficer has no independent reason to stop the driver be-
cause the driver is complying with every applicable
traffic law—a feat that this Court has recognized is
quite difficult. In those circumstances, Kansas’s pur-
ported interest in keeping unsafe drivers off the road
is tenuous at best and certainly insufficient to justify
the intrusion on privacy that a traffic stop imposes.

Kansas and its amici seek to trivialize the degree
of intrusion inherent in a traffic stop; but they do not
tell the whole story. This Court has recognized that
traffic stops cause fear and anxiety in drivers and their
passengers. That would be particularly true when a
driver’s only “offense” is using a car registered to an
unlicensed driver while abiding by all applicable traf-
fic laws. A teenaged driver will rarely be the regis-
tered owner of a car, but if her registered-owner par-
ent has a license suspension, she will be subject to traf-
fic stops at any time for no reason other than the fact
that she is driving the family car. Once a traffic stop
is validly initiated, moreover, officers may engage in a
range of intrusive practices without exceeding the per-
missible bounds of the stop. Such an invasion of per-
sonal privacy should not be permitted based only on
an unsupported inference about the probability that
an unlicensed driver will continue to drive—and here,

10

based on no actual evidence of the circumstances of the
stop or the officer’s reasons for making the inference.

ARGUMENT

KANSAS FAILED TO ESTABLISH THAT
DEPUTY MEHRER HAD REASONABLE

SUSPICION TO SEIZE GLOVER

A State cannot justify a seizure under the Fourth
Amendment by simply stipulating that it was reason-
able. And this Court has never found reasonable sus-
picion based on statistical probabilities alone. The
Court should reject Kansas’s proposed bright-line rule
that an officer always has reasonable suspicion to stop
a car when he knows only that it is owned by an unli-
censed driver. Such a rule is not justified by law-en-
forcement needs and would pose a significant threat to
the privacy interests of millions of law-abiding drivers.

I. The Isolated Fact That A Car On The Road Is
Owned By An Unlicensed Driver Does Not
Establish Reasonable Suspicion That The
Driver Is Engaged In Illegal Activity.

The Fourth Amendment ensures that individuals
have the right to be free from “unreasonable searches
and seizures.” U.S. Const. amend. IV. “As the text
makes clear, ‘the ultimate touchstone of the Fourth
Amendment is “reasonableness.” ’ ” Riley v. California,
573 U.S. 373, 381 (2014) (quoting Brigham City v. Stu-
art, 547 U.S. 398, 403 (2006)). Although ordinarily a
search or seizure must be based on a warrant sup-
ported by probable cause, this Court has long permit-
ted brief “investigative stops”—including traffic
stops—when an officer can articulate a “reasonable
suspicion” of criminal activity. Navarette v. Califor-
nia, 572 U.S. 393, 396-397 (2014); Terry v. Ohio, 392

11

U.S. 1, 19-30 (1968). The reasonable-suspicion stand-
ard is intended to balance the government’s general
interest in enforcing the law against the public’s inter-
est in being free from unwarranted governmental in-
trusion, and whether a search or seizure is reasonable
depends on the context in which it is undertaken.
United States v. Brignoni-Ponce, 422 U.S. 873, 880-
883 (1975); Terry, 392 U.S. at 20-21.

A State bears the burden of establishing that an of-
ficer had a reasonable suspicion of illegal activity at
the time of a seizure by creating a record that would
support such a conclusion. Ornelas v. United States,
517 U.S. 690, 699-700 (1996); Brown v. Texas, 443 U.S.
47, 52 (1979); Delaware v. Prouse, 440 U.S. 648, 659
(1979); see Illinois v. Wardlow, 528 U.S. 119, 140
(2000) (Stevens, J., concurring in part and dissenting
in part) (“It is the State’s burden to articulate facts
sufficient to support reasonable suspicion.”). Kansas
did not come close to meeting its burden in this case.
Although it may be relatively easy in many cases for a
police officer to establish reasonable suspicion that a
driver is violating a traffic-related law, an officer must
do so in every case in which such a stop is challenged.
The Fourth Amendment requires a State to actually
do the work required to establish reasonable suspicion
when a seizure is challenged. The Fourth Amendment
does not incorporate vague demographic averages; it
requires that an officer demonstrate “a particularized
suspicion” that “the particular person stopped” was
engaged in criminal activity. United States v. Cortez,
449 U.S. 411, 417-418 (1981). Kansas failed to satisfy
its burden in this case.

12

A. Reasonable Suspicion Must Be Assessed in
Light of the Totality of Circumstances.

The Court has explained that “the concept of rea-
sonable suspicion is somewhat abstract,” United
States v. Arvizu, 534 U.S. 266, 274 (2002), and that
“[a]rticulating precisely what ‘reasonable suspicion’
. . . mean[s] is not possible,” Ornelas, 517 U.S. at 695.
The Court has therefore “deliberately avoided reduc-
ing it to a neat set of legal rules,” Arvizu, 534 U.S. at
274 (internal quotation marks omitted), explaining in-
stead that “[o]ne simple rule will not cover every situ-
ation” when assessing whether a particular type of ev-
idence can support reasonable suspicion, Adams v.
Williams, 407 U.S. 143, 147 (1972).

1. Out of that lack of clarity emerges at least one
clear rule: whether an officer has reasonable suspicion
at the time of a seizure can be determined only in con-
text, with reference to the totality of the relevant cir-
cumstances and understood in light of the experience
and training of the officer who makes the stop. E.g.,
Navarette, 572 U.S. at 397. That type of assessment is
impossible in this case because Kansas presented no
evidence about the circumstances of the stop or about
Deputy Mehrer’s experience and training. Indeed,
Kansas disclaimed the need to rely on any such evi-
dence by drafting a stipulation that expressly relies on
one fact and only one fact: that the owner of the truck
had a revoked license. Pet. App. 61.

Kansas belatedly attempts (Pet. Br. 19) to manu-
facture a “totality of circumstances” out of the single
circumstance relevant here, but its efforts are belied
by its own stipulation in the trial court. Kansas stip-
ulated below that Deputy Mehrer seized Glover
“[b]ased solely on the information that the registered

13

owner of the truck was revoked.” Pet. App. 61 (empha-
sis added). That is literally the only historical fact
Kansas offered to establish reasonable suspicion.
Kansas tries to stretch that single fact into a “totality
of the circumstances” by contending that Deputy
Mehrer “knew that Glover was the registered owner of
the vehicle, that Glover’s license was revoked, and
that it was unlawful to operate a vehicle in Kansas
without a valid driver’s license.” Pet. Br. 19; see also
U.S. Br. 9. The Deputy also knew that he was in Kan-
sas, that he was a law-enforcement officer, and that it
was April—but the totality-of-circumstances standard
does not simply stack up everything an officer hap-
pened to know at the time of the stop and then find
reasonable suspicion if the stack is high enough. By
his own admission, the only fact that Deputy Mehrer
thought relevant to determining reasonable suspicion
was “that the registered owner of the truck was re-
voked.” Pet. App. 61. That single fact was insufficient
standing alone to establish reasonable suspicion.

It is undisputed that Deputy Mehrer did not ob-
serve Glover commit any traffic infraction or engage in
any other suspicious behavior before he initiated the
traffic stop. Pet. App. 60-61. It is also undisputed that
Deputy Mehrer made no “attempt to identify the
driver.” Id. at 61. The only information he had per-
tained to the truck, not the driver: he knew that the
truck’s owner had a revoked license. But there is noth-
ing illegal about driving a truck owned by an unli-
censed driver—as long as there is a validly licensed
driver behind the wheel. The only thing that would
distinguish between legal and illegal activity in this
context is the identity of the driver. And Deputy
Mehrer, by his own admission, knew nothing about

14

that and made no attempt to learn anything about it.
Ibid.

Of course, an officer need not actually observe ille-
gal activity in order to initiate a traffic stop. Where an
officer does witness illegal activity, he has probable
cause to initiate the stop. Reasonable suspicion is a
lower standard that permits an officer to infer the pos-
sibility of illegal activity based on the totality of facts
he encounters, coupled with reasonable inferences he
may draw in light of his experience and training as a
police officer. Brignoni-Ponce, 422 U.S. at 884-887;
Terry, 392 U.S. at 20-30. It is well settled that reason-
able suspicion may arise from a series of acts, each of
which is innocent standing alone. United States v.
Sokolow, 490 U.S. 1, 9 (1989). But the “essence” of the
reasonable-suspicion analysis is that “the totality of
the circumstances—the whole picture—must be taken
into account” and that “assessment of the whole pic-
ture must yield a particularized suspicion . . . that the
particular individual being stopped is engaged in
wrongdoing.” Cortez, 449 U.S. at 417-418. Here, the
whole picture comprises one fact—a fact that has noth-
ing to do with the particular individual being stopped.

2. This Court has repeatedly declined to accept
bright-line rules that a single fact is per se sufficient
to establish reasonable cause in all cases. It should
adhere to that approach here.

In Brignoni-Ponce, for example, the Court consid-
ered whether border-patrol officers had reasonable
suspicion to stop a car near the Mexican border to in-
vestigate whether the occupants were aliens. 422 U.S.
at 874-876. “[T]he officers relied on a single factor to
justify stopping [the defendant’s] car: the apparent
Mexican ancestry of the occupants.” Id. at 885-886.

15

The government argued that the officers’ specialized
training enabled them to “recognize the characteristic
appearance of persons who live in Mexico, relying on
such factors as the mode of dress and haircut.” Id. at
885. The Court acknowledged that “[t]he likelihood
that any given person of Mexican ancestry is an alien
is high enough to make Mexican appearance a rele-
vant factor,” but held that “standing alone it does not
justify stopping all Mexican-Americans to ask if they
are aliens.” Id. at 886-887.

The Court reached a similar conclusion in Brown v.
Texas, supra, when it held that a defendant’s presence
“in a neighborhood frequented by drug users, standing
alone, is not a basis for concluding that [the defendant]
himself was engaged in criminal conduct.” 443 U.S. at
52. The Court in Brown explained that a finding of
reasonable suspicion must be based on “objective
facts” “in the record.” Id. at 51, 52. And the Court
emphasized that, although inferences an officer may
draw based on his training and experience can form
the basis of reasonable suspicion, an officer’s assertion
that an individual “looked suspicious” is not entitled
to deference in the reasonable-suspicion analysis. Id.
at 49, 52 n.2.

The same result is required in this case. Although
a person who appears to be of Mexican descent may
have a higher likelihood of being an alien than a per-
son who does not, see Brignoni-Ponce, 422 U.S. at 886
n.12, and a person who is present in a high-crime area
may have a higher likelihood of being engaged in crim-
inal activity than a person in a low-crime area, that
type of statistical likelihood has never been found suf-
ficient on its own to establish reasonable suspicion. So
too here. Even if it is true that a truck owned by an

16

unlicensed driver is more likely to be driven by an un-
licensed driver than a car with a licensed owner is,
that fact alone is insufficient to establish reasonable
suspicion when the actual “activity” of the driver is “no
different from the activity of other [drivers].” Brown,
443 U.S. at 52.

There is no precedent in this Court’s cases for
adopting such a bright-line rule. To the contrary, even
when the Court has found reasonable suspicion based
on the totality of circumstances, the Court has cau-
tioned that such a finding in one case may or may not
suggest that a seizure was reasonable in a case with
similar facts. Arvizu, 534 U.S. at 275 (“[I]n many in-
stances the factual ‘mosaic’ analyzed for a reasonable-
suspicion determination would preclude one case from
squarely controlling another.”); Terry, 392 U.S. at 30
(“Each case of this sort will, of course, have to be de-
cided on its own facts.”).

3. This case stands in stark contrast to cases in
which the Court has found reasonable suspicion based
on the totality of circumstances. In Arvizu, for exam-
ple, the Court found reasonable suspicion based on a
“mosaic” of factors. 534 U.S. at 275. In a hearing on
the defendant’s suppression motion, the officer testi-
fied about the circumstances leading up to the stop
(sensors along dirt roads commonly used by smugglers
were tripped during a shift-change of border-patrol
agents; the defendant was in a type of car the officer
knew was commonly used by smugglers; the car
slowed dramatically when the officer approached; the
driver and occupants behaved suspiciously; and the
car took a route that appeared calculated to avoid a
check point) and about his “own experience and spe-

17

cialized training” from which he deduced that the oc-
cupants of the car might be breaking the law. Id. at
268-274. The Court noted that, although “each of the[]
factors alone [wa]s susceptible of innocent explana-
tion,” “[t]aken together,” and assessed “in light of ” the
officer’s “specialized training and familiarity with the
customs of the area’s inhabitants,” “they sufficed to
form a particularized and objective basis for [the of-
ficer’s] stopping the vehicle, making the stop reasona-
ble within the meaning of the Fourth Amendment.”
Id. at 276-278; accord United States v. Sharpe, 470
U.S. 675, 682 n.3 (1985) (reciting record evidence and
explaining that, although “[p]erhaps none of these
facts, standing alone, would give rise to a reasonable
suspicion,” “taken together as appraised by an experi-
enced law enforcement officer, they provided clear jus-
tification to stop the vehicles and pursue a limited in-
vestigation”).

The situation in United States v. Cortez, supra, was
similar. There, the officers testified that they had
studied physical evidence of the movement patterns of
an individual who ferried undocumented aliens on foot
into the United States from Mexico and that the de-
fendant’s movements fit that pattern. 449 U.S. at 413-
415. In holding that the officers had reasonable sus-
picion that the defendant was engaged in illegal activ-
ity, id. at 417-422, the Court emphasized that the as-
sessment of whether the stop was reasonable “must be
based upon all of the circumstances” and must exam-
ine whether those circumstances are such that “a
trained officer [may] draw[] inferences and make de-
ductions” that would support reasonable suspicion
that “the particular individual being stopped is en-
gaged in wrongdoing.” Id. at 418.

18

And in Ornelas v. United States, supra, the Court
found that officers had reasonable suspicion of drug
smuggling based on the age and model of car the de-
fendants used, the State in which the car was regis-
tered, the defendants’ late-night and reservation-less
arrival at a motel, and information returned from a
government database of known and suspected drug
traffickers. 517 U.S. at 691-692. In upholding the of-
ficers’ seizure of the defendants (and in finding proba-
ble cause for the subsequent search based on addi-
tional observed facts), the Court emphasized that one
officer was “a 20-year veteran of the Milwaukee
County Sheriff ’s Department with 2 years specializing
in drug enforcement” and the other was “a detective
with approximately 25 years of law enforcement expe-
rience” who had been “assigned for the past 6 years to
the drug enforcement unit.” Ibid.

4. Kansas and its amici attempt to soften the
scope of the bright-line rule they seek by emphasizing
that an officer cannot stop a car based on this lone fact
if the officer actually has evidence that the driver is
not the owner. But that is no safeguard at all. Of
course an officer cannot initiate a traffic stop to inves-
tigate whether a car’s unlicensed owner is driving the
car when the officer already knows that he is not. The
question here is whether he can initiate such a stop
when he knows nothing about the driver and when the
only fact that would make the observed behavior ille-
gal is the identity of the driver. Kansas’s concession
that identifying facts about the driver may be readily
available to an officer only underscores that this is a
context in which the ordinary totality-of-circum-
stances analysis should apply rather than a bright-
line rule.

19

Kansas’s proposed safeguard is deficient for an ad-
ditional reason: Kansas and its amici fail to explain
how it would apply in practical terms. The burden is
on the government to establish reasonable suspicion—
and it would be impossible in almost all cases for a de-
fendant to establish that an officer in fact had reason
to believe that the driver of a car was not the regis-
tered owner. But Kansas and its amici stop short of
suggesting that officers would have an affirmative
duty to disclose suspicion-negating information in
their possession. Notably, Kansas did not even at-
tempt to establish in this case that Deputy Mehrer
lacked information that might negate the inference he
relied on.

B. Kansas Did Not Establish That It Is Reasona-
ble to Infer That an Unlicensed Driver Is Driv-
ing His Car.

Kansas readily concedes that the only basis for
Deputy Mehrer’s stop was his assumption that a car
on the road is probably being driven by its registered
owner, even when the owner lacks a valid license. Pet.
App. 61. And because the record contains no infor-
mation about Glover’s driving history or about Deputy
Mehrer’s experience with unlicensed drivers, Kansas’s
only option is to argue for a one-size-fits-all holding
that a police officer is always entitled to infer that a
car is being driven by its owner. The Court should re-
ject Kansas’s invitation to constitutionalize that
bright-line rule, or even to adopt it in this case. The
Court has never found that that type of probability
standing alone is sufficient to create reasonable suspi-
cion. Brown, 443 U.S. at 52 (a defendant’s presence in
“a neighborhood frequented by drug users, standing
alone, is not a basis for concluding that [the defendant]

20

himself was engaged in criminal conduct”); Brignoni-
Ponce, 422 U.S. at 886-887 (“The likelihood that any
given person of Mexican ancestry is an alien is high
enough to make Mexican appearance a relevant factor,
but standing alone it does not justify stopping all Mex-
ican-Americans to ask if they are aliens.”). The Court
has good reason for its reluctance to permit reliance on
probabilities or statistics alone to establish reasonable
suspicion. Statistics are easy to manipulate to purport
to demonstrate whatever their proponents wish to
demonstrate. And, as illustrated by this case, it is
easy to misapply statistics from one data set to a dis-
tinct data set without consideration or explanation of
whether such application is appropriate. The Court
should reject Kansas’s attempt to constitutionalize its
inference that a car is likely driven by its unlicensed
owner because the inference is statistically unsup-
ported and because Kansas did not even attempt to es-
tablish that Deputy Mehrer’s inference is entitled to
deference based on his experience or training as a po-
lice officer.

First, the purported statistical “evidence” offered
by Kansas, the amici States, and the United States
does not clearly support an inference that a car is suf-
ficiently likely to be driven by its unlicensed owner at
any given moment. Far from it.

All three briefs rely on the statistic that “as many
as 75% of suspended drivers continue to drive.” Pet.
Br. 14 (citation omitted); U.S. Br. 14; see also Okla. Br.
15. Even if that statistic is accurate, it says nothing
about how likely it is that a suspended driver is driv-
ing his car at any particular moment. Consider the
following stylized (but realistic) example. Suppose a

21

woman’s license was suspended for six months. Dur-
ing that time, her husband drove her car twice each
day—to and from work on weekdays and to and from
the grocery store and religious services on weekends.
If the woman drove her car twice in that period (say,
to take her husband to the doctor and home again),
then 100 percent of the suspended drivers in that
household drove the car registered to her in spite of
her suspension—and, if asked, she would report that
she “continued to drive” in spite of her suspension. But
during the six-month period of suspension, the sus-
pended driver was the driver only .56 percent of the
times the car was driven. Even if she drove the car
twice per month, she was the driver only 3 percent of
the times the car was driven. The fact that “as many
as 75% of suspended drivers” may “continue[] to drive”
does not establish—as a matter of statistics or com-
mon sense—that suspended drivers as a group con-
tinue to drive approximately 75 percent as much as
they did before their suspensions. Such a statistic also
fails to take account of variations in driving patterns
in and among different jurisdictions—a missing fact
that an experienced law-enforcement officer might be
able to fill in if the State were willing to offer his tes-
timony.

Kansas leans heavily on amicus Oklahoma to make
the statistical arguments here—but Oklahoma’s sub-
missions are incomplete and inaccurate. Oklahoma’s
primary statistical argument asserts that the owner of
a vehicle is its driver most of the time. To make that
case, Oklahoma relies on data maintained by one of its
agencies about crashes in Oklahoma. After cherry-
picking the data it prefers to rely on in various ways,
see Okla. Br. 7-9, Oklahoma reveals that in the subset

22

of crashes it deems relevant, a car was driven by its
owner 71 percent of the time, id. at 10. Glaringly ab-
sent from Oklahoma’s analysis is any indication of
how often the driver of a car was unlicensed. Upon
request, Oklahoma generously shared its data set with
counsel for Glover—and confirmed that the data it
used does not track whether a driver in a crash had a
valid license. That is a critical omission from Okla-
homa’s statistical analysis. The relevant data for as-
sessing the reasonableness of Kansas’s assumption
that an unlicensed car owner is driving his car is not
how often all car owners drive their own car, but how
often unlicensed owners do so. Although some unli-
censed drivers continue to drive some of the time, the
fact of a suspended or revoked license is surely a de-
terrent to most drivers most of the time. See Prouse,
440 U.S. at 660 (noting that, “absent something more
than mere assertion to the contrary,” it is natural to
think that “the unlicensed driver” would “be deterred
by the possibility of being involved in a traffic violation
or having some other experience calling for proof of his
entitlement to drive”). Oklahoma fails to account for
that deterrent effect, and the data it relies on therefore
do not address whether it is reasonable to infer that a
car is being driven by its unlicensed owner.

The United States is correct (U.S. Br. 8-9) that an
officer need not assume that all citizens are following
the law when he has reason to suspect otherwise. But
when an officer purports to rely only on a probability-
based inference, we should not allow him to assume
that all relevant citizens are breaking the law. Noth-
ing about this context counsels otherwise: as dis-
cussed at pp. 39-43, infra, many license suspensions
are based on a driver’s inability to pay a fine, not on

23

any pattern of violating traffic laws. The fact that a
car owner has a suspended or revoked license should
be taken into account when assessing how likely it is
that he will be the driver of his car—at least when the
only crime under suspicion is that he is driving with-
out a license. None of the statistics that Kansas and
its amici rely do that.

Oklahoma’s other statistics fare no better. Its re-
peated assertion (at 12, 14), for example, that “unli-
censed drivers are only 2.6% of all motorists on the
road” is utterly unsupported. The authority Okla-
homa cites states that 2.6 percent of drivers involved
in fatal crashes had an unknown license status and
that only 7.8 percent of drivers in the fatal crashes
they studied had a license that had been suspended,
revoked, cancelled, denied, or expired. AAA Found. for
Traffic Safety, Unlicensed to Kill 2 (Nov. 2011). The
study offers no information about what percentage of
“all motorists on the road” are unlicensed—either as a
national statistic or broken down by State or commu-
nity. Nor does the study explain whether data on fatal
crashes can be extrapolated to infer behavior patterns
by drivers more broadly.

Oklahoma further errs in asserting that Kansas
“has the fifth highest rate of drivers with suspended
licenses.” Okla. Br. 14-15 & n.6. The study it relies on
does not purport to show the percentage of drivers in
Kansas with suspended or revoked licenses at any par-
ticular moment. Instead, it reports the number of in-
dividuals who shopped for a particular brand of car in-
surance and self-reported that their license had been
suspended or revoked in the previous three years. The
article admits that it calculated the “percentage of
shoppers in each state with a history of ” suspensions

24

or violations, not the proportion of drivers in each
State with a currently suspended or revoked license at
any point.2 For all we know, not a single person who
responded to that survey lacked a valid license at the
time of the survey, let alone continued to drive without
a valid license.

Kansas and Oklahoma’s misleading or mistaken
use of incomplete statistics illustrates why a State
should have to present its evidence to a judge in the
context of a suppression hearing, rather than simply
asserting ill-founded conclusions after the fact. If the
statistics the governments rely on in this case had
been presented to the trial court, their reliability and
relevance could have been examined. They were not.
For the reasons explained, those statistics are neither
reliable nor relevant—or at least not self-evidently
so—but it should not be left to this Court to make that
determination in the first instance. This is a court of
review, not a statistics class. Kansas had the burden
of justifying the reasonableness of Deputy Mehrer’s in-
ference when Glover filed a motion to suppress. The
trial court and Kansas Supreme Court correctly held
that it failed to do so.

2 The 10 States with the Most Suspended/Revoked Licenses,

Insurify (June 4, 2018), https://insurify.com/insights/the-10-states-
with-the-most-suspended-revoked-licenses/ (emphasis added).
Glover relied on that study in his brief in opposition—but not to
show the proportion of suspended or revoked drivers in Kansas.
The study separately reports the number of licensed drivers and
registered cars per State; those data come from reliable Federal
Highway Administration statistics, not from a nonrandom
sample of insurance shoppers. Ibid. Of course, even those
numbers do not tell us anything about how often an unlicensed
car owner drives his car.

25

Second, although a court may find reasonable sus-
picion in the absence of statistical support based on
the experience and training of a law-enforcement of-
ficer, the record contains literally no evidence to sup-
port the reasonableness of Deputy Mehrer’s inference
that a car on the road is being driven by its unlicensed
owner.

Kansas submitted no evidence about the extent to
which drivers continue to drive after their license has
been revoked or suspended. Kansas submitted no ev-
idence about whether Glover himself had previously
driven without a valid license. Kansas submitted no
evidence about Deputy Mehrer’s experience enforcing
Kansas’s traffic-safety laws. Kansas submitted no ev-
idence about Deputy Mehrer’s training on enforcing
Kansas’s laws prohibiting unlicensed drivers from
driving. Perhaps the officer had found that the owner
of a car is its driver in 90 percent of traffic stops; per-
haps he had found that the owner of a car is its driver
in 1 percent of traffic stops; perhaps he had been
trained that nearly all unlicensed drivers continue to
drive; perhaps he had been trained that almost no un-
licensed drivers continue to drive on a regular basis.
We have no idea because Kansas chose not to rely on
Deputy Mehrer’s experience and training as a law-en-
forcement officer to justify his inference that Glover
was likely to be driving his car in spite of his license
revocation. We also have no idea how accurate and up-
to-date the Kansas Department of Revenue files are,
in Deputy Mehrer’s experience. If he had relied on
similar data 100 times to initiate a traffic stop and in
95 of those cases, the owner’s license had already been
reinstated, that would inform a court’s assessment of
the reasonableness of his suspicion. All—or even

26

any—of those gaps might have been filled in by testi-
mony from Deputy Mehrer about his training or expe-
rience. Kanas offered none. That stands in stark con-
trast to many of the cases Kansas relies on, including
United States v. Cortez-Galaviz, where the officer tes-
tified about his “typical response” upon learning that
a car is not registered as insured, 495 F.3d 1203, 1205
(10th Cir. 2007) (Gorsuch, J.), and about how often in
his experience the database returned incorrect infor-
mation, U.S. Br. 6-8, Cortez-Galaviz, 2007 WL 760094
(Feb. 8, 2007).

An officer is entitled to rely on reasonable infer-
ences he may draw from the totality of the circum-
stances he observes—but those inferences must be
reasonable “in light of his experience.” Terry, 392 U.S.
at 27. This Court has made clear that “officers [may]
draw on their own experience and specialized training
to make inferences from and deductions about the cu-
mulative information available to them that ‘might
well elude an untrained person.’ ” Arvizu, 534 U.S. at
273 (quoting Cortez, 449 U.S. at 418); see Brignoni-
Ponce, 422 U.S. at 885. But a court need not defer to
an officer’s inference when nothing in the record sug-
gests that it is grounded in his experience and training
as an officer. In Brown, for example, the Court ex-
plained that an officer’s unsupported assertion that a
defendant “looked suspicious” was “to be distinguished
from the observations of a trained, experienced police
officer who is able to perceive and articulate meaning
in given conduct which would be wholly innocent to the
untrained observer.” 443 U.S. at 52 & n.2 (emphasis
added).

27

Kansas acknowledges (Pet. Br. 19) that courts
should credit reasonable inferences “draw[n]” from of-
ficers’ “own experience and specialized training” when
assessing whether an officer had reasonable suspicion
that would justify a seizure. Notably, Kansas does not
argue that the record in this case supports a conclu-
sion that Deputy Mehrer’s inference was based on his
experience and training. Amicus National District At-
torneys Association simply asserts (at 7) that “[t]he in-
ferences here were based on the officer’s experience.”
That evidentiary assertion has no basis in the record.
Kansas would have this Court excuse the dearth of ev-
idence in the record by instead adopting a bright-line
constitutional rule that every law-enforcement officer
in every community in the country is entitled to as-
sume (absent evidence to the contrary) that the owner
of a car is driving the car. The Court should decline
that invitation.

Kansas should not be permitted to rely on post-hoc
rationalizations to circumvent its burden of establish-
ing that the seizure of Glover was reasonable based on
what the officer knew at the time. Having passed up
the chance to submit evidence below, Kansas now pur-
ports to rely on statistical data and the allegedly
“known” “fact” that drivers with suspended licenses
have a tendency toward recidivism. Pet. Br. 14. Even
if Kansas’s statistics and assertions about recidivism
were relevant and reliable (they are not, see pp. 20-25,
supra), Kansas could not retroactively satisfy its bur-
den of establishing what Deputy Mehrer knew then
with general assertions now of what people generally
ought to know. None of the arguments Kansas now
relies on to support the reasonableness of Deputy
Mehrer’s inference was presented to the trial court. In

28

Brignoni-Ponce, this Court rejected a similar attempt
by the United States to rely for the first time on appeal
on information that the seizing officer did not purport
to rely on below. In that case, the United States ar-
gued that the location of the stop provided the context
for assessing whether the officers were justified in
stopping a car based on the occupants’ ethnic appear-
ance alone. 422 U.S. at 886 n.11. The Court rejected
the United States’ attempt to rely on “an after-the-fact
justification” on appeal, ibid., and it should do the
same here.

Third, Kansas and its amici err in arguing that
“common sense” establishes the reasonableness of the
inference that a car is being driven by its owner. As
explained, the type of common sense this Court has re-
lied on in finding inference-based reasonable suspicion
is common sense grounded in the training and experi-
ence of law-enforcement officers. See Cortez, 449 U.S.
at 418 (explaining that the evidence of an officer’s
“commonsense conclusions about human behavior”
“must be seen and weighed” “as understood by those
versed in the field of law enforcement”). In the ab-
sence of any evidence or indication that Deputy
Mehrer’s inference had such a foundation, the mere
assertion that it is “common sense” cannot satisfy the
Fourth Amendment. Cf. Navarette, 572 U.S. at 410
(Scalia, J., dissenting) (“What proportion of the hun-
dreds of thousands—perhaps millions—of careless,
reckless, or intentional traffic violations committed
each day is attributable to drunken drivers? I say 0.1
percent. I have no basis for that except my own guess-
work.”).

Significantly, the trial judge—who is just as likely
to be familiar with patterns of traffic violations in

29

Lawrence, Kansas as Deputy Mehrer is—found that
common sense did not support the Deputy’s inference.
This Court has explained that a court reviewing a trial
court’s assessment of whether an officer had reasona-
ble suspicion “should take care . . . to give due weight
to inferences drawn from” the established “facts by
resident judges and local law enforcement officers.”
Ornelas, 517 U.S. at 699. Here, no deference is due to
Deputy Mehrer’s inference because Kansas declined to
present any evidence about its factual or experience-
based foundation. The trial judge, in contrast, drew
the opposite inference—and explained that her infer-
ence was based on her observations and experience.
Pet. App. 38-39. Because “[a] trial judge views the
facts of a particular case in light of the distinctive fea-
tures and events of the community,” her inferences on
that basis “deserve deference.” Ornelas, 517 U.S. at
699.

More fundamentally, it is not common sense to
think that the likelihood that a car is being driven by
its owner will be the same in every community across
the country. In some (and possibly all) States, teenag-
ers are significantly more likely to drive (at all and
with greater frequency) when they live in suburban or
rural areas than when they live in urban areas. Kath-
erine E. Heck & Keith C. Nathaniel, Driving Among
Urban, Suburban and Rural Youth in California 13
tbl.2 (2011); see Fed. Highway Admin., U.S. Dep’t of
Transp., Summary of Travel Trends: 2017 National
Household Travel Survey 96-97 tbl.33 (July 2018).
That is true in Kansas where between 79 and 100 per-
cent of fatal crashes among teenagers occurred in ru-
ral, rather than urban, areas. Kan. Dep’t of Transp.,

30

Teen Driving Statewide Statistics.3 Because a teen-
ager is rarely the registered owner of a car, common
sense dictates that the owner of a car is less likely to
be driving the car in suburban and rural neighbor-
hoods than in urban areas. How much less likely is a
question that should be explored by a trial judge in a
hearing on a motion to suppress. Common sense also
tells us that assumptions about who is driving a car
are likely to change over time. Millions of people are
already taking advantage of an ever-growing network
of peer-to-peer carshare networks—a trend that is
sure to grow.4 It makes little sense to constitutionalize
Kansas’s frozen assumption that takes no account of
differences among communities and would not adapt
to changing times.

Fourth, the United States argues (at 12) that “[t]he
inference that a person may be driving his own car has
also played a role in rapidly developing criminal inves-
tigations focused on a particular suspect.” The United
States offers two such examples: (1) FBI agents’ ap-
prehension of the so-called “Beltway Snipers” based on
a tip that the car registered to suspect John Allen Mu-
hammed had been spotted at a rest stop, and (2) offic-
ers’ reliance on license-plate and registered-owner in-
formation when issuing AMBER alerts to recover ab-
ducted children. The United States’ argument is a non

3 http://www.ksdot.org/burtrafficsaf/teen/pdf/teenstats.pdf

(last visited Aug. 23, 2019).
4 See Peter Holley, Airbnb for Cars Is Here. And the Rental

Car Giants Are Not Happy, Wash. Post (Mar. 30, 2018),
https://www.washingtonpost.com/news/innovations/wp/2018/03/
30/airbnb-for-cars-is-here-and-the-rental-car-giants-are-not-
happy/?utm_term=.67407489cf9f.

31

sequitur for two reasons. First, the United States re-
lies on examples where reasonable suspicion is not re-
quired because a different exception to the probable-
cause requirement applies. Second, the United States’
examples are premised on the inference that the
owner of a car is present in his car, not that the unli-
censed owner of a car is driving his car.

In each of the situations the United States relies
on, an officer would be justified in conducting a traffic
stop without reasonable suspicion that the stopped car
is being driven by its owner because the Fourth
Amendment’s exigent-circumstances exception would
apply. This Court has made clear that law-enforce-
ment practices such as traffic stops or checkpoints that
would not be justified for “ordinary crime control pur-
poses” are sometimes permissible in exigent circum-
stances. City of Indianapolis v. Edmond, 531 U.S. 32,
44 (2000). Whereas officers generally cannot conduct
random or checkpoint stops “to see if there just hap-
pens to be a felon leaving the jurisdiction,” for exam-
ple, they can set up a checkpoint if they have reason to
believe that a dangerous criminal is likely to flee by a
particular route. Ibid.; accord Illinois v. Lidster, 540
U.S. 419, 428 (2004) (checkpoint seeking information
about a hit-and-run accident justified).

In the case of the Beltway Snipers, the exigent-cir-
cumstances exception plainly applied. By the time of
the traffic stop, Muhammed’s crime spree had resulted
in “ten deaths, three grievous woundings, and a met-
ropolitan area of approximately four million people
who had been subjected to three weeks of inexpressi-
ble terror”—with no end in sight. Muhammad v.
State, 934 A.2d 1059, 1072 (Md. Ct. Spec. App. 2007).
That standing alone would be sufficient to justify a

32

stop of Muhammed’s car absent reasonable suspicion
that he was driving it once he was suspected as the
shooter. In fact, the officers did have reason to believe
he was driving it because he had been stopped and is-
sued a warning a few weeks earlier while driving the
car. Id. at 1070. They also had reason to believe that
the car itself had been used to facilitate the crime
spree—an independent and sufficient justification to
stop it. The exigent-circumstances exception would be
equally applicable in the United States’ AMBER-alert
example. This Court recently held as much, explain-
ing that it need not recognize a Fourth Amendment
exception for cell phone searches because “the availa-
bility of the exigent circumstances exception” allows
officers “to address some of the more extreme hypo-
theticals that have been suggested,” including “a child
abductor who may have information about the child’s
location on his cell phone.” Riley, 573 U.S. at 402. If
a child abduction situation authorizes an officer to
search a cell phone where a warrant would otherwise
be required, it surely authorizes an officer to stop the
abductor’s car in an attempt to locate the child, the ab-
ductor, or information about either one.

At bottom, the United States’ point is simply that
we can understand why an officer would think that the
owner of a car might be in it. It is hard to argue with
that—but that does not mean that it is reasonable as
a Fourth Amendment matter to seize a person based
on the assumption that the unlicensed owner of a car
is driving it. When the officers in Brown observed the
defendant in an alley in an area known for drug traf-
ficking, it may well have been reasonable for them to
think that he might have been committing a crime.
See 443 U.S. at 48-49. But the reasonable-suspicion

33

exception requires more than an understanding of why
an officer’s interest was piqued.

The United States’ examples are inapposite for the
additional reason that they address the probability
that the owner of a car is present in the car, not driving
it. The same is true where an officer stops a car based
on the fact that there is a warrant out for the arrest of
its owner. See U.S. Br. 11. The probability that a car’s
owner is present in his car is surely higher than the
probability that the unlicensed owner of a car is driv-
ing the car. Whatever one may believe the relative
probabilities are, they cannot be lumped together, par-
ticularly on a record devoid of evidence. This Court
should therefore reject the attempt of amici Oklahoma
(at 1, 5, 8, 13) and the National Fraternal Order of Po-
lice (at 9-12) to treat this case as implicating arrest
warrants.5

Fifth, Kansas’s reliance on a so-called “rebuttable
presumption in civil actions that the registered owner
of a vehicle is the driver,” Pet. Br. 12-13, is misleading
at best. Most of those cases rely on a civil presumption
that the owner of a car was the driver of the car when
the evidence shows that the owner was present in the
car. See, e.g., Brayman v. Nat’l State Bank of Boulder,
505 P.2d 11, 13 (Colo. 1973) (en banc) (applying “re-
buttable presumption in law that the owner of a motor
vehicle being present in the vehicle—but outside when
found—was driving his own car) (emphasis added);
Privette v. Faulkner, 550 P.2d 404, 406 (Nev. 1976)

5 Similarly, an officer may have reasonable suspicion to stop

a car upon learning that the car is uninsured—if the State in
which the officer works makes it illegal for anyone to drive an
uninsured car.

34

(applying presumption “the owner of a vehicle if pre-
sent in the vehicle is likely to be its driver”) (emphasis
added); see also 61 C.J.S. Motor Vehicles § 1228 (ex-
plaining that, although a “defendant’s mere presence
in [a] vehicle does not warrant a presumption that he
or she was driving the vehicle at the time of [an] acci-
dent,” a presumption that the defendant controlled the
vehicle “may be presumed where he or she was oper-
ating the vehicle, where he or she was its owner and
was present in the vehicle at the time of the accident,
or where the driver was the one regularly employed by
the owner to drive”) (emphasis added) (footnotes omit-
ted). Even if a civil presumption were relevant in this
criminal context, the presumption Kansas relies on
would not apply here—because by his own admission,
Deputy Mehrer had no idea whether Glover was pre-
sent in the car when he initiated the stop.

Finally, the implications of the governments’ posi-
tion are breathtaking, even if confined to the traffic-
safety context: an officer would be justified in making
a traffic stop anytime observed characteristics of a
driver indicate that she is statistically likely to be com-
mitting a particular traffic offense. In its most recent
survey of “traffic safety culture” in the United States—
a nationally representative poll of drivers 16 and
older—the AAA Foundation for Traffic Safety revealed
that 56 percent of drivers between the ages of 19 and
24, and 60 percent of drivers between the ages of 25
and 39, had admitted to reading a text message or
email on a mobile phone while driving in the previous
30 days. AAA Found. for Traffic Safety, 2018 Traffic

35

Safety Culture Index 20 tbl.11 (June 2019).6 A similar
proportion—52 and 54 percent of the same groups, re-
spectively—admitted to typing or sending a text mes-
sage or email in the same period. Ibid. In other words,
more than half of drivers between the ages of 19 and
39 admit to engaging in illegal and unsafe behavior
while driving—behavior that is difficult to detect from
outside the car. Under Kansas’s view of the Fourth
Amendment, an officer would always have reasonable
suspicion to stop a driver who appeared to be within
that age range in order to investigate whether the
driver was sending or reading a text message or email
while driving—relying only on a probability-based in-
ference that they might be. Obviously, that cannot be
right. The Fourth Amendment does not countenance
seizures that rest on probabilities alone; it requires
that an officer’s suspicion be particularized.

* * * * *

To be clear, in many—probably most—cases, it will
not be difficult for an officer to establish a sufficient
basis to stop a car in order to investigate whether a
driver lacks a valid license. Anytime an officer ob-
serves a violation of a traffic law or any other identifi-
ably suspicious behavior by a driver, the officer can
stop the car and assess whether the driver has a valid
license.7 When, as here, the seizure takes place in a

6 https://aaafoundation.org/wp-content/uploads/2019/06/

2018-TSCI-FINAL-061819_updated.pdf.
7 See United States v. Pyles, 904 F.3d 422, 424 (6th Cir. 2018)

(suspicious behavior); Cortez-Galaviz, 495 F.3d at 1204
(suspicious behavior); State v. Vance, 790 N.W.2d 775, 778 (Iowa
2010) (suspicious behavior); State v. Pike, 551 N.W.2d 919, 920-

36

commercial area with regular stop lights and multiple
lanes of traffic in each direction, an officer should not
have a difficult time observing some physical charac-
teristics of the driver to see whether he may be the
owner.8 When an officer knows that the unlicensed
owner of a car has previously driven on a suspended
license, that would provide an additional ground for
reasonable suspicion.9 And when an officer can artic-
ulate how his training and experience support an in-
ference that the unlicensed owner of a particular car
is likely to be its driver, then the officer can testify to
that at the suppression hearing. But the fact that it
should be relatively easy for a State to satisfy its bur-
den does not excuse the State from actually satisfying
that burden. As this Court has emphasized, the “ex-
ception to the requirement of probable cause” that
Terry created is “ ‘narrow [in] scope’ ” and “this Court
‘has been careful to maintain’ ” its limited nature.
Ybarra v. Illinois, 444 U.S. 85, 93 (1979) (quoting

921 (Minn. 1996) (suspicious behavior); State v. Smith, 905
N.W.2d 353, 359 (Wis.) (suspicious behavior), cert. denied, 139
S. Ct. 79 (2018) (all cited at Pet. Br. 10, 14, 18, 21, 24-26; U.S. Br.
9-13, 18).

8 See State v. Tozier, 905 A.2d 836, 838-839 (Me. 2006) (officer
“observe[d] that the driver [was] of the same gender as the
registered owner”); Commonwealth v. Deramo, 762 N.E.2d 815,
817-818 (Mass. 2002) (officer “testified that he identified the
defendant prior to making the stop”); Pike, 551 N.W.2d at 921
(officer observed that the driver matched the owner’s gender and
age); State v. Donis, 723 A.2d 35, 37-38 (N.J. 1998) (officer
observed that the driver matched the owner’s gender and height)
(all cited at Pet. Br. 10, 11, 14, 16, 18 and/or U.S. Br. 9-10, 13).

9 See Vance, 790 N.W.2d at 778 (cited at Pet. Br. 10, 24, 26;
U.S. Br. 10, 18); State v. Hamic, 129 P.3d 114, 118-119 (Kan. Ct.
App. 2006) (cited by court of appeals, Pet. App. 26-28).

37

Dunaway v. New York, 442 U.S. 200, 210 (1979)). A
State cannot stipulate that its officer had reasonable
suspicion—it must establish reasonable suspicion
based on the totality of the circumstances and based
on any rational inferences the officer drew from the
circumstances in light of his training and experience.
Because Kansas failed to do any of that, the Kansas
Supreme Court correctly held that it failed to meet its
burden of establishing reasonable suspicion.

II. The Balance Of Government And Private In-
terests Does Not Support Kansas’s Proposed
Bright-Line Rule.

“The central inquiry under the Fourth Amend-
ment” is whether a search or seizure was “reasonable[]
in all the circumstances of the particular governmen-
tal invasion of a citizen’s personal security.” Terry,
392 U.S. at 19. In circumstances where a warrant is
impracticable and probable cause is lacking, “there is
‘no ready test for determining reasonableness other
than by balancing the need to search [or seize] against
the invasion which the search [or seizure] entails.’ ” Id.
at 21 (quoting Camara v. Mun. Court, 387 U.S. 523,
536-537 (1967)) (brackets in original). The Court uses
that type of balancing to determine whether a category
of search or seizure must be justified by probable
cause, reasonable suspicion, or some other quantum of
evidence, id. at 20-23—and this Court has made clear
that nothing less than reasonable suspicion is re-
quired for a traffic stop, Berkemer v. McCarty, 468 U.S.
420, 439 (1984). The Court has also balanced law-en-
forcement and privacy interests when determining
whether an officer’s suspicion is particularized and
reasonable enough to justify a specific seizure. See,
e.g., United States v. Montoya de Hernandez, 473 U.S.

38

531, 537 (1985); Brown, 443 U.S. at 50; see also Pet.
App. 52 (Kansas’s response to motion to suppress).
“Consideration of the constitutionality” of “seizures
that are less intrusive than a traditional arrest” “in-
volves a weighing of the gravity of the public concerns
served by the seizure, the degree to which the seizure
advances the public interest, and the severity of the
interference with individual liberty.” Brown, 443 U.S.
at 50-51; see Whren v. United States, 517 U.S. 806, 818
(1996); United States v. Mendenhall, 446 U.S. 544, 561
(1980) (Powell, J., concurring in part and concurring
in the judgment).

Kansas asks for a bright-line constitutional rule—
but the balance of law-enforcement and private inter-
ests does not support such a rule in this case or in this
type of case.

A. The Government’s Law-Enforcement Interest in
This Category of Seizures Does Not Justify Its
Reliance on an Unsupported and Unparticu-
larized Inference.

In assessing the extent to which law-enforcement
interests justify a seizure that is not based on probable
cause, this Court has considered both the importance
of the particular laws an officer seeks to enforce and
the difficulty officers may have in enforcing those
laws. Montoya de Hernandez, 473 U.S. at 538-539;
Brignoni-Ponce, 422 U.S. at 881; see Mendenhall, 446
U.S. at 562 (Powell, J., concurring in part and concur-
ring in the judgment). Neither factor supports the rea-
sonableness of the stop here.

1. Kansas urges the Court to constitutionalize
the unsupported inference that an unlicensed driver is
likely to be driving his car because, they say, highway

39

safety demands it. As this Court has explained, a
State’s broad interest in “general crime control” does
not justify the reasonableness of a stop, particularly
when the officer’s purported suspicion is not based on
any acts of the person who is seized. Edmond, 531
U.S. at 43. Although “[t]he detection and punishment
of almost any criminal offense serves broadly the
safety of the community, and our streets would no
doubt be safer” if drivers adhered perfectly to all driv-
ing-related regulations, an officer’s desire to enforce
laws related to driving suspensions and revocations is
not enough to conjure up reasonable suspicion. Ibid.
To be sure, in some contexts, officers are entitled to a
thumb on the scale when assessing the reasonableness
of traffic stops—but “[o]nly with respect to a small[]
class of offenses” “is society confronted with the type
of immediate, vehicle-bound threat to life and limb
that” would justify such an approach. Ibid. Kansas
has not demonstrated that this context warrants ex-
panding the “narrow scope” of the reasonable-suspi-
cion standard. Ybarra, 444 U.S. at 93 (citation omit-
ted).

Kansas asserts (Pet. Br. 22) that it “revoke[s] the
driving privileges of those who demonstrate an inabil-
ity or unwillingness to abide by those restrictions.”
That is the sum total of Kansas’s safety justification
for the bright-line constitutional rule it seeks. As was
true before the trial court, Kansas offers neither argu-
ment nor evidence to support a conclusion that all
drivers with suspended or revoked licenses should be
presumed to be unsafe. That is probably because they
should not be.

In Kansas—and across the country—the State sus-
pends licenses for a wide variety of reasons that have

40

nothing to do with highway safety, such as failing to
comply with child support obligations, Kan. Stat. Ann.
§ 20-1204a(g), or failing to pay traffic tickets, Kan.
Stat. Ann. § 8-2110(b)(1). In many States, the propor-
tion (and raw number) of suspensions or revocations
for reasons unrelated to traffic safety is staggering. In
Florida, for example, approximately 76 percent of li-
cense suspensions are unrelated to traffic safety.
James Craven & Sal Nuzzo, James Madison Inst.,
Changing Course: Driver’s License Suspensions in
Florida 1 (2018).10 “[I]ndividuals in Florida routinely
have their licenses suspended for minor offenses that
have nothing to do with driving, such as failure to pay
court costs on time or forgetting a court date.” Id. at
2. Florida suspends licenses based on, inter alia, fail-
ure to appear on a worthless-check charge, failure to
pay child support, conviction of a graffiti offense as a
minor, illegally possessing a firearm as a minor, and
conviction for most drug offenses. Ibid. And suspen-
sions on those bases are common. E.g., id. at 3 (more
than 1.4 million suspensions for failure to appear in
fiscal year 2010-2011). When a license is suspended
for a reason unrelated to traffic safety, there is no rea-
son to assume that the driver is more likely to pose a
safety risk than other drivers on the road.

Florida is not alone. A study of license suspen-
sions in New Jersey revealed that less than six percent
of all suspended drivers are suspended for purely driv-
ing-related reasons. Jon A. Carnegie & Alan M. Voor-

10 https://www.jamesmadison.org/wp-content/uploads/2018/

11/Backgrounder_DriverLicense_9.12.18_v02-1.pdf.

41

hees, N.J. Dep’t of Transp., Driver’s License Suspen-
sions, Impacts and Fairness Study 2 (Aug. 2007).11 At
any given time, nearly half of the hundreds of thou-
sands of license suspensions in New Jersey are based
on failure to appear in court on a parking ticket or fail-
ure to pay an insurance surcharge. Id. at 22-23, 33.
Nationwide, nearly 40 percent of license suspensions
are unrelated to traffic safety. Joseph Shapiro, How
Driver’s License Suspensions Unfairly Target the Poor,
NPR (Jan. 5, 2015)12; accord Am. Ass’n of Motor Vehi-
cle Adm’rs, Best Practices Guide to Reducing Sus-
pended Drivers 2 (2013)13 (in national study, 39 per-
cent of all license suspensions were based on “social
non-conformance reasons” such as bounced checks and
truancy). A study by the National Highway Traffic
Safety Administration (NHTSA) indicated that all
States and the District of Columbia suspend licenses
for non-driving reasons: 47 jurisdictions suspend li-
censes for failure to pay child support, 38 for a drug-
or alcohol-related offense by a minor other than a DUI,
15 for truancy, 13 for delinquent conduct by a minor,
and 8 for failure to appear to satisfy a parking ticket.
NHTSA, Reasons for Driver License Suspension, Re-
cidivism, and Crash Involvement Among Drivers with
Suspended/Revoked Licenses v-vi (Jan. 2009).

11 https://www.nj.gov/transportation/refdata/research/reports/

FHWA-NJ-2007-020-V1.pdf.
12 https://www.npr.org/2015/01/05/372691918/how-drivers-

license-suspensions-unfairly-target-the-poor.
13 https://www.aamva.org/WorkArea/DownloadAsset.aspx?id

=3723.

42

Contrary to the inference Kansas would have this
Court draw, data show that drivers with license sus-
pensions unrelated to traffic safety are not statistically
likely to be more dangerous on the road than drivers
with valid licenses. “[D]rivers suspended for the non-
driving-related reason of failing to pay child support,”
for example, “have [accident] rates that are compara-
ble to drivers with valid licenses.” David J. DeYoung
& Michael A. Gebers, An Examination of the Charac-
teristics and Traffic Risks of Drivers Suspended/Re-
voked for Different Reasons, 35 J. Safety Res. 287, 290
(2004). More generally, drivers with non-driving-re-
lated suspensions “do not pose a significant risk on the
highways,” id. at 294, and in fact have a lower crash
rate than validly licensed male drivers under the age
of 25, id. at 290. In its amicus brief, Oklahoma relies
(at 14-15) on general statistics about the crash rates of
unlicensed drivers. As with Oklahoma’s other statis-
tical arguments, the picture Oklahoma paints is in-
complete: it fails to account for differences in crash
rates based on the reason for a suspension. Because
the record in this case contains no information about
why Glover’s license was revoked, Kansas’s reliance on
a safety justification is particularly weak.

Notably, Kansas’s law-enforcement interest in
preventing unlicensed drivers from driving is at an
ebb in the only circumstances in which Kansas would
need to rely on the bright-line rule they propose.
When an officer observes a driver violating a traffic
law or driving erratically, the officer can stop that
driver without relying on a presumption about
whether the driver is the owner. The presumption
Kansas seeks to constitutionalize is material only

43

when a driver is complying with every applicable traf-
fic law.

2. In balancing “the public interest and the indi-
vidual’s right to personal security free from arbitrary
interference by law officers” in a specific context, this
Court has examined the difficulties officers have in en-
forcing laws in that context. Brignoni-Ponce, 422 U.S.
at 878. Although an officer need not show that a sei-
zure was the least intrusive means available to him,
Sokolow, 490 U.S. at 11, this Court has assessed the
reasonableness of particular stops in light of whether
the targeted illegal activity is “difficult to detect.”
Montoya de Hernandez, 473 U.S. at 538-539 (finding
reasonable suspicion of drug smuggling); see Brignoni-
Ponce, 422 U.S. at 881 (noting “absence of practical al-
ternatives for policing the border,” but holding that
traffic stop was nonetheless unreasonable).

Law-enforcement officers have no difficulty enforc-
ing traffic-safety laws, including laws related to unli-
censed drivers. In fact, the opposite is true. In Dela-
ware v. Prouse, supra, this Court rejected Delaware’s
argument that an officer is entitled to conduct a suspi-
cionless traffic stop in order to check whether the
driver has a valid license. 440 U.S. at 657-663. In so
doing, the Court relied in part on the relative ease of-
ficers have in enforcing traffic laws. “The foremost
method of enforcing traffic and vehicle safety regula-
tions, it must be recalled, is acting upon observed vio-
lations,” the Court explained. Id. at 659. “Vehicle
stops for traffic violations occur countless times each
day; and on these occasions, licenses and registration
papers are subject to inspection and drivers without
them will be ascertained.” Ibid.; see Whren, 517 U.S.
at 810, 813 (officer’s subjective motivation for traffic

44

stop irrelevant when officer observes a violation of
traffic laws).

These days, traffic safety is so pervasively regu-
lated that it is difficult to drive on a regular basis with-
out violating some law. When an officer observes an
infraction—any infraction—he can initiate a traffic
stop based on probable cause. The same is true when
a driver behaves in a way that an officer believes is
suspicious. In all of those instances, the officer can
stop the car and determine whether the driver has a
valid license. Many traffic laws impose a subjective
standard that reinforces the ease officers have in de-
tecting traffic violations. In Kansas, for example, it is
a violation to follow another car more closely than
what is “reasonable and prudent”—a standard that
will vary based on weather conditions, time of day, and
traffic patterns. Kan. Stat. Ann. § 8-1523. Kansas
cannot “make[] a convincing demonstration that the
public interest demands” the additional leeway that
its proposed one-size-fits-all rule would provide to
seize drivers who are not violating any traffic law at
all merely because they are driving a car owned by an
unlicensed driver. Brignoni-Ponce, 422 U.S. at 878.

3. In addition to being unnecessary to enforce
traffic-safety laws, Kansas’s preferred approach would
create perverse incentives, discouraging officers from
gathering individualized information for fear that any
additional evidence could destroy their prerogative to
carry out a stop. Although an officer with reasonable
suspicion need not continue investigating in order to
rule out the possibility that the driver is not the owner,
an officer who can easily observe the driver and assess
whether he or she appears to be the owner should do

45

so. Kansas’s only response to that commonsense no-
tion is to assert (Pet. Br. 25-26) that seeking such con-
firmation could be dangerous to officers when, e.g.,
“the encounter happens at night, in bad weather,” “at
highway speeds, in heavy traffic, or on a narrow two-
lane road.” Conspicuously absent from the State’s ar-
guments is any discussion of what happened in this
case. Although no facts about the circumstances of the
seizure were included in the stipulated facts, the No-
tice to Appear that was issued to Glover notes the date,
time, and location of the seizure. Pet. App. 44-46.
Deputy Mehrer seized Glover at 7:40 a.m. on April 28,
2016, while Glover was traveling westbound near the
intersection of 23rd and Iowa Streets in Lawrence,
Kansas. Id. at 44-45. At that time and on that day, it
was full daylight with almost certainly no visual im-
pairment from bad weather.14 The stop took place in a
developed commercial area with regular stop lights
and multiple lanes of traffic in each direction. See n.1,
supra. Surely the totality of circumstances a court
should consider in determining whether Deputy
Mehrer reasonably suspected Glover of driving with-
out a valid license should take into account whether
the officer could have pulled alongside Glover at a red
light and peered into his window. But Kansas would

14 See Lawrence, Kansas, USA – Sunrise, Sunset, and Daylength,

April 2016, Timeanddate.com, https://www.timeanddate.com/sun/
usa/lawrence?month=4&year=2016 (last visited Aug. 23, 2019)
(sunrise in Lawrence, KS was at 6:26 a.m. on that date); Weather
History for Lawrence, KS, The Old Farmer’s Almanac,
https://www.almanac.com/weather/history/KS/Lawrence/2016-
04-28 (last visited Aug. 23, 2019) (Lawrence, KS Municipal
Airport received .04 inches of precipitation on that date).

46

have this Court hold, as a constitutional matter, that
an officer’s failure to take that simple action before
seizing a driver is irrelevant in all cases. None of this
Court’s Fourth Amendment cases countenances such
an approach—and the Court should reject it.15

Amicus National Fraternal Order of Police argues
(at 13-14) that an officer should not be encouraged to
verify whether a driver appears to be the owner when
possible because officers already have to use their
onboard computers to enter a user code and then con-
sult multiple different applications and databases to
determine if a car’s owner is unlicensed—all “while
they are driving.” That is hardly a convincing argu-
ment for not requiring an officer to look at the person
he is seizing before seizing him: if an officer feels that
it is safe enough to engage in such extensive computer
use while driving, it will be a rare case when it is un-
safe to peer inside the window of an adjacent car.

B. Roving Traffic Stops Impose a Serious Burden
on Individuals’ Freedom.

Kansas and the United States further err in argu-
ing (Pet. Br. 24-25; U.S. Br. 15-17) that the degree of
intrusion inherent in this type of stop is minimal and
modest. If this Court adopts Kansas’s proposed rule,
it will subject many millions of drivers who are indis-
putably following every traffic law to the risk of being

15 Amicus Oklahoma relatedly asserts (at 17) that observing

the driver’s physical characteristics may not help because an
officer who runs a license-plate check may “not be provided a
photograph of the registered owner and maybe not even obtain
the owner’s race.” When that is true, that fact will be one tile in
the mosaic of facts that makes up the totality of circumstances.
But we have no idea if it is true in Kansas.

47

seized at the side of the road and every ill consequence
that comes with that.

1. Neither Kansas nor the United States at-
tempts to grapple with the sheer number of drivers
who could be subject to a roadside seizure without vi-
olating any traffic law. Because of the prevalence of
license suspensions for non-driving reasons, many mil-
lions of Americans have suspended or revoked licenses
at any given time. For example, in 2017, Florida sus-
pended the licenses of 1.7 million drivers—nearly ten
percent of its driving population. Craven & Nuzzo, su-
pra, at 1. One recent study revealed that 4.2 million
people in only five States (not including Florida) have
lost their licenses because of unpaid court debt alone.
Mario Salas & Angela Ciolfi, Legal Aid Justice Ctr.,
Driven by Dollars: A State-by-State Analysis of
Driver’s License Suspension Laws for Failure to Pay
Court Debt 1 (Fall 2017)16; accord U.S. Gov’t Account-
ability Office, GAO-10-217, License Suspensions for
Nondriving Offenses: Practices in Four States that
May Ease the Financial Impact on Low-Income Indi-
viduals 21 (Feb. 2010) (in 2005, approximately 7 mil-
lion drivers in 31 States and the District of Columbia
had license suspensions).

Under the rule Kansas proposes, anyone who
drives a car owned by the many millions of drivers
with suspended licenses would be subject to seizure at
any time for no reason other than the fact of driving
the car. It is true, as the United States contends, that
“vehicles ‘are subject to pervasive and continuing gov-
ernmental regulation and controls, including periodic

16 https://www.justice4all.org/wp-content/uploads/2017/09/

Driven-by-Dollars.pdf.

48

inspection and licensing requirements.’ ” U.S. Br. 15
(quoting New York v. Class, 475 U.S. 106, 113 (1986)).
But this Court has held that “[a]n individual operating
or traveling in an automobile does not lose all reason-
able expectation of privacy simply because the auto-
mobile and its use are subject to government regula-
tion.” Prouse, 440 U.S. at 662. “Automobile travel is
a basic, pervasive, and often necessary mode of trans-
portation to and from one’s home, workplace, and lei-
sure activities.” Ibid. When the owner of a car loses
his license, it becomes more likely that members of his
household or community will drive his car in order to
meet the daily requirements of his life or theirs. If the
Fourth Amendment were to permit a driver to be “sub-
ject to unfettered governmental intrusion every time
he” drove a car owned by an unlicensed driver—de-
spite following all traffic laws—“the security guaran-
teed by the Fourth Amendment would be seriously cir-
cumscribed.” Id. at 662-663.

Increasingly, the potential that an innocent driver
will be subject to seizure for the sole reason that she is
driving a car owned by an unlicensed driver is not lim-
ited by the constraints of an officer’s ability to manu-
ally run checks on individual license plates. As four
Justices noted in United States v. Jones, when it comes
to all but the highest-priority offenses, officers have
traditionally lacked the resources to “secretly monitor
and catalogue every single movement of an individ-
ual’s car for a very long period.” 565 U.S. 400, 430
(2012) (Alito, J., concurring in the judgment). But over
time, Kansas’s preferred rule will sweep in ever more
innocent drivers who are increasingly “at the mercy of
advancing technology.” Kyllo v. United States, 533
U.S. 27, 35 (2001).

49

Already, greater and greater deployment of auto-
mated license-plate readers (ALPRs) has vastly in-
creased the likelihood that this category of innocent
drivers will be subject to seizure. As one company
brags, its cameras “can capture up to 1,800 license
plates a minute during day or night, across four lanes
of traffic and at speeds of up to 150 miles per hour,
alerting officers within milliseconds if a plate is sus-
pect.”17 Given how saturated some cities already are
with ALPRs, vehicles owned by unlicensed drivers
would be automatically at risk of seizure throughout
significant metropolitan areas, including Washington,
DC, and Manhattan.18 ALPRs in such areas are so
prevalent that an innocent driver of a borrowed car
could trigger an automatic ALPR alert—and the pos-
sibility of a warrantless seizure—on half a dozen occa-
sions over the course of any single commute. “One
wonders how a citizen seeking to be law-abiding and
to structure his or her behavior to avoid these inva-
sive, frightening, and humiliating encounters could do
so.” Heien v. North Carolina, 135 S. Ct. 530, 544
(2014) (Sotomayor, J., dissenting). The risk associated

17 Kaveh Waddell, How License-Plate Readers Have Helped

Police and Lenders Target the Poor, The Atlantic (Apr. 22, 2016)
(internal quotation marks omitted), https://www.theatlantic.com/
technology/archive/2016/04/how-license-plate-readers-have-
helped-police-and-lenders-target-the-poor/479436/.

18 See Allison Klein & Josh White, License Plate Readers: A
Useful Tool for Police Comes with Privacy Concerns, Wash. Post
(Nov. 19, 2011), https://www.washingtonpost.com/local/license-
plate-readers-a-useful-tool-for-police-comes-with-privacy-con-
cerns/2011/11/18/gIQAuEApcN_story.html?utm_term=.e902008
659b; Cara Buckley, New York Plans Surveillance Veil for Down-
town, N.Y. Times (July 9, 2007), https://www.nytimes.com/2007/
07/09/nyregion/09ring.html.

50

with unlicensed driving may be “a serious matter, but
so is the loss of our freedom to come and go as we
please without police interference.” Navarette, 572
U.S. at 414 (Scalia, J., dissenting).

2. Kansas argues (at 24) that the seizure at is-
sue here is akin to checkpoint stops this Court has held
are minimally intrusive. But Kansas ignores this
Court’s many decisions distinguishing ordinary road-
side traffic stops from checkpoint stops on the ground
that roadside stops are significantly more intrusive
than checkpoint stops. The Court has explained, for
example, that roadside stops generate “appreciably”
more “concern or even fright” than checkpoint stops.
United States v. Martinez-Fuerte, 428 U.S. 543, 558
(1976). Indeed, an ordinary traffic stop generally in-
volves an “unsettling show of authority” that imposes
a “physical and psychological intrusion” upon its occu-
pants by “interfer[ing] with freedom of movement,” im-
posing “inconvenien[ce],” “consum[ing] time,” and
“creat[ing] substantial anxiety.” Prouse, 440 U.S. at
657.

The category of cases at issue here is those in which
a driver is not violating any traffic laws or otherwise
acting in a suspicious manner. Her only offense is that
she is driving a car owned by an unlicensed driver. To
such a driver—and to her passengers, which may in-
clude young children or other vulnerable people—a
traffic stop is particularly likely to generate fear and
anxiety because it will feel random. That psychologi-
cal burden must be taken into account in determining
whether this type of probability-based seizure is rea-
sonable. Because so many license suspensions are
based on a driver’s inability to pay a fee, court cost, or
support order, this type of stop will fall most heavily

51

on families and communities with relatively less eco-
nomic power. When police intrusions fall more heavily
on populations that are already disproportionately
subject to police scrutiny, we “risk treating members
of our communities as second-class citizens.” Utah v.
Strieff, 136 S. Ct. 2056, 2069 (2016) (Sotomayor, J.,
dissenting). “[T]he degree of community resentment
aroused by particular [police] practices is clearly rele-
vant to an assessment of the quality of the intrusion
upon reasonable expectations of personal security
caused by those practices.” Terry, 392 U.S. at 17 n.14.

3. Finally, amicus United States significantly
undersells the degree of intrusion occasioned by this
type of stop, in addition to the fear and anxiety it
causes.

The United States contends that, when “an officer
learns upon approaching a stopped vehicle that the
driver is definitely not the registered owner suspected
of driving without a license (say, because the driver
and the owner are different genders), then the driver
‘must be allowed to go on his way.’ ” U.S. Br. 16 (quot-
ing Wardlow, 528 U.S. at 126). Of course, “few motor-
ists would feel free . . . to leave the scene of a traffic
stop without being told they might do so.” McCarty,
468 U.S. at 436. Thus, even when an officer has reason
to know immediately upon exiting his patrol car that
his suspicion is no longer reasonable, the encounter
will not end at that point. The officer and driver must
inevitably interact once the driver has been seized.

And once a traffic stop has been initiated, this
Court’s decisions allow an officer to engage in a range
of intrusive conduct without exceeding the scope of the
initial stop. This Court has held, for example, that an
officer may “[i]nterrogat[e]” an individual “relating to

52

[his or her] identity” and “request” “identification”
without exceeding the permissible bounds of a “Terry
stop.” Hiibel v. Sixth Judicial Dist. Court, 542 U.S.
177, 185 (2004) (internal quotation marks omitted);
see Rodriguez v. United States, 135 S. Ct. 1609, 1615
(2015). An officer may observe any aspect of the car
(inside and out) that is in plain view—and act accord-
ingly if he sees anything that independently produces
reasonable suspicion or probable cause. An officer
may seek consent to question the driver and/or consent
to search the car. The officer may order the driver—
and every passenger in the car—to step out of the car
without additional cause. Maryland v. Wilson, 519
U.S. 408, 414-415 (1997); Pennsylvania v. Mimms, 434
U.S. 106, 109-111 (1977) (per curiam). And, when do-
ing so would not prolong the stop (such as when an of-
ficer has a partner and a K-9 unit in the car with him),
an officer may conduct a dog sniff of the car. Illinois
v. Caballes, 543 U.S. 405, 408-409 (2005); Edmond,
531 U.S. at 40.

Any of those further actions by an officer would
likely be viewed as within the scope of the initial
stop—and could very well put the driver at risk of be-
ing subject to additional intrusions. Even when a traf-
fic stop is not justified by reasonable suspicion, an of-
ficer may prolong the stop, conduct a search, or make
an arrest if he acquires an independent justification
for doing so. In many cases, that is not difficult to do.
This Court has “recognized that nervous, evasive be-
havior is a pertinent factor in determining reasonable
suspicion.” Wardlow, 528 U.S. at 124 (citing Brignoni-
Ponce, 422 U.S. at 885; Sokolow, 490 U.S. at 8-9; Flor-
ida v. Rodriguez, 469 U.S. 1, 6 (1984) (per curiam)).
When a teenaged driver is pulled over because she is

53

driving her father’s car and his license has been sus-
pended, it would be shocking if she did not appear
nervous. She should not be subject to the additional
intrusions that might flow from her normal reaction to
being stopped despite following all traffic laws.

Because the balance of interests so heavily favors
personal privacy, the Court should reject Kansas’s pro-
posed bright-line rule.

CONCLUSION

For the foregoing reasons, the judgment of the
Kansas Supreme Court should be affirmed.

Respectfully submitted,

Elbridge Griffy IV
Joshua D. Seiden
901 Kentucky St.
 Suite 107
Lawrence, KS 66044

Sarah E. Harrington
 Counsel of Record
Charles H. Davis
Erica Oleszczuk Evans
Daniel Woofter
GOLDSTEIN & RUSSELL. P.C.
7475 Wisconsin Ave., Suite 850
Bethesda, MD 20814
(202) 362-0636
sh@goldsteinrussell.com

August 30, 2019

