
!

No. 15-2972

IN THE UNITED STATES COURT OF APPEALS

FOR THE SEVENTH CIRCUIT

ELLIOT CARLSON, REPORTERS COMMITTEE FOR FREEDOM OF THE PRESS,

AMERICAN HISTORICAL ASSOCIATION, NATIONAL SECURITY ARCHIVE, NAVAL
HISTORICAL FOUNDATION, NAVAL INSTITUTE PRESS, ORGANIZATION OF

AMERICAN HISTORIANS, AND SOCIETY FOR MILITARY HISTORY,
Petitioners-Appellees,

v.��
�

UNITED STATES OF AMERICA,
Respondent-Appellant,

On Appeal from the United States District Court��
For the Northern District of Illinois

Honorable Rubén Castillo
Case No. 14-cv-09244

BRIEF AND SUPPLEMENTAL APPENDIX OF PETITIONERS-APPELLEES ELLIOT
CARLSON, REPORTERS COMMITTEE FOR FREEDOM OF THE PRESS,

AMERICAN HISTORICAL ASSOCIATION, NATIONAL SECURITY ARCHIVE,
NAVAL HISTORICAL FOUNDATION, NAVAL INSTITUTE PRESS, ORGANIZATION

OF AMERICAN HISTORIANS, AND SOCIETY FOR MILITARY HISTORY

Katie Townsend
 Counsel of Record
Bruce D. Brown
 Of Counsel
REPORTERS COMMITTEE FOR
FREEDOM OF THE PRESS
1156 15th Street NW, Suite 1250
Washington, D.C. 20005
Telephone: (202) 795-9303
Facsimile: (202) 795-9310
ktownsend@rcfp.org

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

!

Brendan J. Healey
MANDELL MENKES LLC
One North Franklin Street
Suite 3600
Chicago, Illinois 60606
(312) 251-1000
(312) 251-1010 (fax)
bhealey@mandellmenkes.com

Counsel for Petitioners-Appellees Elliot Carlson, Reporters Committee for Freedom of the
Press, American Historical Association, National Security Archive, Naval Historical

Foundation, Naval Institute Press, Organization of American Historians, and Society for
Military History

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

!

DISCLOSURE STATEMENT

The undersigned counsel of record for Elliot Carlson, Reporters Committee for Freedom

of the Press, American Historical Association, National Security Archive, Naval Historical

Foundation, Naval Institute Press, Organization of American Historians, and Society for Military

History hereby furnishes the following information in accordance with Rule 26.1 of the Federal

Rules of Appellate Procedure and Rule 26.1 of the Circuit Rules of the United States Court of

Appeals for the Seventh Circuit:

(1) The full name of every party that the attorney represents in the case:

Elliot Carlson, Reporters Committee for Freedom of the Press, American Historical
Association, National Security Archive, Naval Historical Foundation, Naval Institute
Press, Organization of American Historians, and Society for Military History

(2) The names of all law firms whose partners or associates have appeared for the party

in the case or are expected to appear for the party in this Court:

 Mandell Menkes LLC

(3) If such party or amicus is a corporation:

(i) Its parent corporation, if any: N/A

(ii) Any publicly held company that owns 10% or more of the party’s or amicus’

stock: N/A �

Dated: December 21, 2015

 s/ Katie Townsend________________________
Katie Townsend
 Counsel of Record
REPORTERS COMMITTEE FOR
FREEDOM OF THE PRESS
1156 15th Street NW, Suite 1250
Washington, D.C. 20005
Telephone: (202) 795-9303
Facsimile: (202) 795-9310
ktownsend@rcfp.org

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

!

DISCLOSURE STATEMENT

The undersigned counsel of record for Elliot Carlson, Reporters Committee for Freedom

of the Press, American Historical Association, National Security Archive, Naval Historical

Foundation, Naval Institute Press, Organization of American Historians, and Society for Military

History hereby furnishes the following information in accordance with Rule 26.1 of the Federal

Rules of Appellate Procedure and Rule 26.1 of the Circuit Rules of the United States Court of

Appeals for the Seventh Circuit:

(1) The full name of every party that the attorney represents in the case:

Elliot Carlson, Reporters Committee for Freedom of the Press, American Historical
Association, National Security Archive, Naval Historical Foundation, Naval Institute
Press, Organization of American Historians, and Society for Military History

(2) The names of all law firms whose partners or associates have appeared for the party

in the case or are expected to appear for the party in this Court:

 Mandell Menkes LLC

(3) If such party or amicus is a corporation:

(i) Its parent corporation, if any: N/A

(ii) Any publicly held company that owns 10% or more of the party’s or amicus’

stock: N/A �

Dated: December 21, 2015

 s/ Brendan J. Healey_____________________
Brendan J. Healey
MANDELL MENKES LLC
One North Franklin Street
Suite 3600
Chicago, Illinois 60606
(312) 251-1000
(312) 251-1010 (fax)
bhealey@mandellmenkes.com

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

!

TABLE OF CONTENTS

Page

INTRODUCTION .. 1

STATEMENT OF JURISDICTION... 3

STATEMENT OF THE ISSUE .. 3

STATEMENT OF THE CASE ... 4

SUMMARY OF THE ARGUMENT ... 7

STANDARD OF REVIEW .. 11

ARGUMENT .. 12

I. THE DISTRICT COURT CORRECTLY HELD THAT RULE 6(e) DID NOT
PRECLUDE IT FROM EXERCISING ITS DISCRETION TO ORDER DISCLOSURE OF
THE TRIBUNE GRAND JURY TRANSCRIPTS ... 12

A. Federal courts are, and have historically been, vested with inherent authority to order
the release of grand jury materials in appropriate circumstances. .. 12

B. Rule 6(e) was intended to codify, not curtail, federal courts’ discretion to release grand
jury materials when warranted. ... 15

II. NEITHER THE LANGUAGE OF THE RULE NOR THE CASE LAW CITED BY THE
GOVERNMENT SUPPORTS ITS CONTENTION THAT RULE 6(e) DEPRIVED THE
DISTRICT COURT OF ITS INHERENT AUTHORITY TO ORDER RELEASE OF THE
TRIBUNE GRAND JURY TRANSCRIPTS .. 17
!
A. Nothing in the Rules forbids a district court from disclosing grand jury materials in
appropriate circumstances not listed in Rule 6(e)(3)(E). .. 18

B. Carlisle, Bank of Nova Scotia, and Williams do not speak to the issue before
this Court. .. 22

III. THE GOVERNMENT’S ERRONEOUS INTERPRETATION OF RULE 6(e) HAS
BEEN RESOUNDINGLY REJECTED ... 27
!
A. Federal case law overwhelmingly recognizes courts’ discretion to disclose grand jury
materials in appropriate circumstances not listed in Rule 6(e)(3)(E), including when
materials are historically significant. .. 27

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! ii

B. The Advisory Committee has recognized that courts have inherent authority to unseal
historical grand jury materials in appropriate circumstances. ... 32

IV. THE GOVERNMENT CONCEDES THAT IF THE DISTRICT COURT HAD
DISCRETION TO ORDER THE RELEASE OF THE TRIBUNE GRAND JURY
TRANSCRIPTS IT DID NOT ABUSE THAT DISCRETION, AND ITS ORDER SHOULD
BE AFFIRMED .. 34

CONCLUSION .. 36

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! iii

TABLE OF AUTHORITIES

Page(s)
Cases

Bank of Nova Scotia v. United States, 487 U.S. 250 (1988) .. passim

Barnhart v. Peabody Coal Co., 537 U.S. 149 (2013) ... 20

Carlisle v. United States, 517 U.S. 416 (1996) .. passim

Chambers v. NASCO, 501 U.S. 32 (1991) .. 12, 36

Chevron U.S.A. Inc. v. Echazabal, 536 U.S. 73 (2002) .. 20

Craig v. United States (In re Craig), 131 F.3d 99 (2d Cir. 1997) ... passim

Dahlstrom v. Sun-Times Media, L.L.C., 773 F.3d 937 (7th Cir. 2015) .. 20

Dalton v. United States, 816 F.2d 971 (4th Cir. 1987) ... 20

Degen v. United States, 517 U.S. 820 (1996) ... 12

Douglas Oil Co. of Calif. v. Petrol Stops Nw., 441 U.S. 211 (1979) 13, 14, 16

Dunning v. Simmons Airlines, 62 F.3d 863 (7th Cir. 1995) .. 11

Exelon Generation Co., L.L.C. v. Local 15, Intern. Broth. of Elec. Workers, AFL-CIO,

 676 F.3d 566 (7th Cir. 2012) .. 20

G. Heileman Brewing Co. v. Joseph Oat Corp., 871 F.2d 648 (7th Cir. 1989) 24

Haldeman v. Sirica, 501 F.2d 714 (D.C. Cir. 1974) ... 15

In re Am. Historical Ass’n, 49 F.Supp.2d 274 (S.D.N.Y. 1999) ... passim

In re Biaggi, 478 F.2d 489 (2d Cir. 1973) .. 13, 32

In re Grand Jury Proceedings, 417 F.3d 18 (1st Cir. 2005) ... 20, 27

In re Grand Jury Proceedings, 507 F.2d 963 (3d Cir. 1975) ... 13

In re Grand Jury Subpoena Duces Tecum, 797 F.2d 676 (8th Cir. 1986) 13

In re Grand Jury Subpoena, Judith Miller, 493 F.3d 152 (D.C. Cir. 2007) 27

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! iv

Page(s)

In re Hastings, 735 F.2d 1261 (11th Cir. 1984)... passim

In re Kutler, 800 F. Supp. 2d 42 (D.D.C. 2011) ... 15, 25, 30, 32

In re Nat’l Sec. Archive, No. 08-civ-6599, 2008 WL 8985358 (S.D.N.Y. Aug. 26, 2008) 10, 30

In re Petition of Nat. Sec. Archive, No. 08-civ-6599, 2015 WL 2391313

 (S.D.N.Y. May 19, 2015) .. 31

In re Report & Recommendation of June 5,1972 Grand Jury etc., 370 F. Supp. 1219

 (D.D.C. 1974) ... 15

In re Special February, 1975 Grand Jury, 662 F.2d 1232 (7th Cir. 1981) 12, 28

In re Tabac, No. 3:08-mc-0243, 2009 WL 5213717 (M.D. Tenn. Apr. 14, 2009) 10, 30

In re United States, 441 F.3d 44 (1st Cir. 2006) ... 12

In re William H. Pflaumer & Sons, Inc., 53 F.R.D. 464 (E.D. Pa. 1971) 16

Ivey v. Harney, 47 F.3d 181 (7th Cir. 1995) ... 20

Link v. Wabash R. Co., 370 U.S. 626 (1962) .. 12

Pittsburgh Plate Glass Co. v. United States, 360 U.S. 395 (1959) 8, 13, 14

Press-Enterprise Co. v. Superior Court, 478 U.S. 1 (1986) ... 8, 13

Schiavone v. Fortune, 477 U.S. 21 (1986) .. 34

Sverdrup Corp. v. WHC Constructors, Inc., 989 F.2d 148 (4th Cir. 1993) 20

Thomas v. Arn, 474 U.S. 140 (1985) .. 24

United States v. Baggot, 463 U.S. 476 (1983) .. 28

United States v. Corbitt, 879 F.2d 224 (7th Cir. 1989) ... 28

United States v. Dawson, 434 F.3d 956 (7th Cir. 2006) ... 34

United States v. Hasting, 46l U.S. 499 (1983) .. 12, 23

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! v

Page(s)

United States v. John Doe, Inc. I, 481 U.S. 102 (1987) .. 11, 14

United States v. Procter, 356 U.S. 677 (1958) ... 13

United States v. Rodgers, 461 U.S. 677 (1983) .. 20

United States v. Sells Eng’g, 463 U.S. 418 (1983) ... 16

United States v. Socony-Vacuum Oil Co., 310 U.S. 150 (1940) ... 13

United States v. Weston, 36 F. Supp. 2d 7 (D.D.C. 1999) .. 24

United States v. Williams, 504 U.S. 36 (1992) .. passim

Statutes

18 U.S.C. § 798 ... 4

28 U.S.C. § 1291 ... 3

28 U.S.C. § 1331 ... 3

Other Authorities

Committee on Rules of Practice of Procedure, Minutes of Meeting of June 11–12, 2012, at 44,

available at www.uscourts.gov/file/14904/download .. 10, 33, 36

Fed. R. Crim P. 6(e)(1), Advisory Committee Notes to 1979 Amendment 16

Fed. R. Crim. P. 45, Advisory Committee Notes to 1966 Amendment .. 19

Fed. R. Crim. P. 6(e), Advisory Committee Notes 1944 .. 15, 26

Fed. R. Crim. P. 6(e)(3)(A)(ii), Advisory Committee Notes to 1977 Amendment 16, 21

Fed. R. Crim. P. 6(e)(3)(C), Advisory Committee Notes to 1983 Amendment 17

S. Rep. No. 95-354 (1977) .. 21, 22

Rules

Fed. R. Civ. P. 57(b) ... 19, 24

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! vi

Page(s)

Fed. R. Crim. P. 29(c) ... 22

Fed. R. Crim. P. 45 ... 23

Fed. R. Crim. P. 45(b) ... 19

Fed. R. Crim. P. 52(a) ... 23

Fed. R. Crim. P. 6(e) .. passim

Fed. R. Crim. P. 6(e)(2)(B) ... 8, 18, 21

Fed. R. Crim. P. 6(e)(3)(E) .. passim

Fed. R. Crim. P. 6(e)(3)(F) ... 3

Constitutional Provisions

U.S. CONST. art. III, § 1 .. 12

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

!

INTRODUCTION

This appeal arises from an order of the United States District Court for the Northern

District of Illinois unsealing the transcripts of witness testimony given before a grand jury in

August of 1942 in connection with the only attempt ever made by the United States to prosecute

a major newspaper under the Espionage Act of 1917. The government’s ultimately unsuccessful

effort to obtain a grand jury indictment of the Chicago Tribune (the “Tribune”) at the height of

World War II is not only of immense historical significance, it implicates broader, fundamental

issues concerning the relationship between government and the press in a democratic society that

resonate powerfully today. That the Tribune grand jury investigation has continued over the

course of more than seven decades to be a subject of intense interest among historians, scholars,

the media, and the public, speaks volumes, and is but one of many factors that the District Court

found merited the transcripts’ release. The Chief Judge of the District Court’s judicious

determination that disclosure of the 73-year old transcripts was warranted on the record before

him was an appropriate exercise of discretion and should not be disturbed on appeal.

The Government concedes that if the District Court had discretion to unseal the Tribune

grand jury transcripts, it did not abuse that discretion. See Brief of Respondent-Appellant the

United States (“Gov’t Br.”) at 36–37, n.3. The Government premises its appeal solely on its

view that the District Court had no such discretion. Specifically, the Government argues that

Rule 6(e) of the Federal Rules of Criminal Procedure prohibits a federal court from disclosing

grand jury materials in any circumstances not listed in Rule 6(e)(3)(E), and, accordingly, that the

District Court lacked any authority to even consider ordering the release of the Tribune grand

jury transcripts. That argument, however, rests on inapposite case law, misconstrues both the

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 2

language and purpose of Rule 6(e), and has been resoundingly rejected by federal courts and by

the Federal Advisory Committee on the Criminal Rules.

The District Court’s unremarkable conclusion that federal courts possess inherent

authority to release grand jury materials in appropriate circumstances other than those explicitly

identified in Rule 6(e)(3)(E) finds ample—if not overwhelming—support in the origin and

history of the Rule, which codifies the role that federal courts have traditionally played in the

development of the law of grand jury secrecy, the language of the Rule, and case law interpreting

it. Put simply, the exceptions to secrecy listed in Rule 6(e)(3) “were not intended to ossify the

law.” In re Hastings, 735 F.2d 1261, 1269 (11th Cir. 1984). Those exceptions have always been

and continue to be “subject to development by the courts in conformance with the rule’s general

rule of secrecy.” Id. This Court should join the Second Circuit and other federal courts in

“reject[ing] the government’s suggestion that [it] unsettle this area of good law” by concluding

otherwise. Craig v. United States (In re Craig), 131 F.3d 99, 103 (2d Cir. 1997) (“Craig”).

The District Court’s exercise of its inherent discretion to order disclosure of the Tribune

grand jury transcripts was “fully consonant with the role of the supervising court and will not

unravel the foundations of secrecy upon which the grand jury is premised.” Id. Moreover, it will

result in a more complete public record of a singular historical event in our nation’s history and

“in the long run, build confidence in our government by affirming that it is open, in all respects,

to scrutiny by the people.” In re Am. Historical Ass’n, 49 F.Supp.2d 274, 295 (S.D.N.Y. 1999)

(“Historical Ass’n”). For these reasons, and all the reasons set forth herein, Petitioners-

Appellees Elliot Carlson, the Reporters Committee for Freedom of the Press, the American

Historical Association, the National Security Archive, the Naval Historical Foundation, the

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 3

Naval Institute Press, the Organization of American Historians, and the Society for Military

History respectfully urge this Court to affirm the decision of the District Court.

STATEMENT OF JURISDICTION

 This case presents an issue of federal law concerning the scope of a federal district

court’s inherent authority and the extent of its discretion under the Federal Rules of Criminal

Procedure. Accordingly, the United States District Court for the Northern District of Illinois, the

district where the 1942 Tribune grand jury convened,1 had jurisdiction under 28 U.S.C. § 1331.

The District Court issued a Memorandum Opinion and Order and entered final judgment on June

10, 2015. JA123–44.2 The Government filed its notice of appeal on August 7, 2015. JA145.

This Court has jurisdiction over this appeal under 28 U.S.C. § 1291.

STATEMENT OF THE ISSUE

Whether a federal district court has discretion to order the release of historical grand jury

transcripts in appropriate circumstances not expressly listed in Rule 6(e)(3)(E) of the Federal

Rules of Criminal Procedure.3

1 Petitions for the disclosure of grand jury materials are to be filed in the district where the grand
jury convened. See Fed. R. Crim. P. 6(e)(3)(F); Craig, 131 F.3d at 102 n.2 (“[L]ike the authority
to disclose grand jury records within the parameters set by Rule 6(e), the authority to determine
whether outside of those parameters special circumstances warranting release exist should rest
with the district court that initially supervised the grand jury.”).

2 Citations to documents found in the Government’s Appendix are “A__.” Citations to
documents found in the Joint Appendix filed concurrently with the Government’s Brief are
“JA__.” Citations to documents found in the Supplemental Appendix attached hereto are
“SA__.”

3 Unless otherwise indicated, all references herein to the “Rules” are to the Federal Rules of
Criminal Procedure.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 4

STATEMENT OF THE CASE

A. FACTUAL BACKGROUND!

On June 7, 1942, at the height of World War II, the Chicago Tribune (the “Tribune”) ran

a front-page story by war correspondent Stanley Johnston (“Johnston”) headlined “NAVY HAD

WORD OF JAP PLAN TO STRIKE AT SEA.” A1. Citing “reliable sources in the naval

intelligence,” Johnston’s article reported that the U.S. Navy had detailed information concerning

the Japanese military’s plan to attack U.S. forces at Midway several days in advance of that

famed battle, which is widely considered to have been a turning point in the Pacific Theater of

WWII, JA13–14; JA29; A1. The article appeared to be based on a classified Navy dispatch, and

it raised the ire of high-ranking military and government officials, including President Franklin

D. Roosevelt, who believed that Johnston’s story revealed a closely guarded military secret: that

the Navy had successfully cracked the code used by Japanese forces to encrypt their

communications. JA14; A1–2. President Roosevelt himself, among others, called for a criminal

investigation. A2.

In August of 1942, the U.S. Department of Justice convened a grand jury in Chicago to

investigate whether Johnston and the Tribune had violated the Espionage Act of 1917 (the

“Espionage Act”), JA14; A2.4 The grand jury heard testimony from eight naval officers—Rear

Admiral Frederick C. Sherman, Commander Morton Seligman, Lieutenant Commander Edward

4 The Espionage Act prohibits, among other things, the “knowing[] and willful[]”
“communicat[ion]” or “public[ation]” of “classified information” in “any manner prejudicial to
the safety or interest of the United States or for the benefit of any foreign government to the
detriment of the United States.” See 18 U.S.C. § 798.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 5

O’Donnell, Lieutenant Commander Edward Eldridge, and four unknown officers.5 JA14.

Johnston, J. Loy (“Pat”) Maloney, and Wayne Thomis of the Tribune also testified before the

grand jury, as did the editors of two other newspapers that had also published Johnston’s story:

Ralph Sharp of the New York Daily News, and Frank Waldrop of the Washington Times-Herald.

Id. The grand jury ultimately declined to issue any indictments, returning a “no bill” on August

19, 1942. A2. The Tribune heralded the grand jury’s refusal to indict as a victory for the First

Amendment. Id. The following day the Tribune ran a front-page political cartoon depicting

Tribune Tower as a citadel for press freedom. JA8; A2.

The Tribune grand jury investigation remains the only time the United States has

attempted to prosecute a major newspaper under the Espionage Act for publishing a news article.

JA29–30; A2.

B. THE DISTRICT COURT PROCEEDINGS!

On November 18, 2014, Elliot Carlson, the Reporters Committee for Freedom of the

Press, the American Historical Association, the National Security Archive, the Naval Historical

Foundation, the Naval Institute Press, the Organization of American Historians, and the Society

for Military History (the “Coalition” or “Appellees”) filed a petition in the United States District

Court for the Northern District of Illinois seeking to unseal the transcripts of witness testimony

given before the 1942 Tribune grand jury. See JA5–10.

Noting that none of the express exceptions to grand jury secrecy listed in Rule 6(e)(3)

spoke directly to the situation presented in its petition, JA15, the Coalition urged the District

Court to exercise its discretion to order release of the Tribune grand jury transcripts pursuant to

its inherent authority. See JA14–18. In doing so, the Coalition pointed to the “immense

5 Conflicting press accounts from the time place the number of unidentified Navy officers who
testified before the grand jury at either three or four. JA14.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 6

historical importance” of the United States’ attempt to obtain a grand jury indictment against a

major newspaper—an extraordinary event in our nation’s history that “speaks not only to the

relationship between the government and the news media during wartime, but to broader,

fundamental issues concerning democracy and freedom of the press”—as well as to its

contemporary relevance. JA13 (“Particularly now, when the U.S. government is pursuing an

unprecedented number of Espionage Act prosecutions aimed at alleged leaks of classified

information, the public has a compelling interest in understanding this historically significant

event.”). The Coalition further argued, among other things, that disclosure would not

“undermine any of the traditional justifications for grand jury secrecy,” particularly in light of

the more than 70 years that have passed since the investigation. JA22–25. In support of its

petition, the Coalition submitted declarations from two historians and award-winning authors:

Mr. Carlson, who is currently writing a book about the Tribune’s Midway story that is to be

published by the Naval Institute Press, see JA28–38, and Dr. John Prados, JA53–55.

The United States (hereinafter, the “Government”) opposed the Coalition’s petition solely

on the basis of its contention that the District Court lacked any authority to disclose grand jury

materials under any circumstances other than those listed in Rule 6(e)(3)(E). See JA65; JA74;

JA79–84.

On June 10, 2014, the Chief Judge of the Northern District of Illinois, the Honorable

Rubén Castillo, entered an order granting the Coalition’s petition. JA123. As set forth in his

detailed Memorandum Opinion and Order, A1–20, Chief Judge Castillo rejected the

government’s argument that federal district courts lack any authority to release grand jury

material in circumstances other than those expressly set forth in Rule 6(e)(3)(E). A14. Finding

“considerable support for the conclusion that Rule 6(e) was not intended to cabin” a district

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 7

court’s inherent authority in the language of the Rule itself, its history, and decisional law, A11,

the District Court joined “numerous other federal courts” in “concluding that in appropriate

circumstances, federal courts possess inherent authority to release grand jury materials for

reasons other than those contained in Rule 6(e).” A13–14.

The District Court further concluded that the Coalition’s petition presented “appropriate

circumstances” warranting the release of grand jury materials. A14–20. Observing that this

Court has not previously “addressed this precise issue,” A14, the District Court looked for

guidance in making that determination to the “leading framework” developed by the U.S. Court

of Appeals for the Second Circuit in Craig, 131 F.3d 99. A15. In Craig, the Second Circuit

identified a series of non-exhaustive factors for district courts to consider when evaluating a

request to release historical grand jury material, including, inter alia, “the identity of the party

seeking disclosure,” the “reasons for seeking disclosure and the specific information sought,”

and “how long ago the grand jury proceeding took place.” A15–20. Finding the Second

Circuit’s framework “to be a reasonable approach, as it incorporates flexibility and a nuanced

consideration of a variety of factual matters,” the District Court applied each of the factors

identified in Craig, see id., found them to weigh in favor of disclosure, and concluded that

release of the Tribune grand jury transcripts was “warranted.” A20. The Government appealed.

JA147.

SUMMARY OF THE ARGUMENT

The Government’s appeal rests solely on its argument that the District Court lacked any

authority to unseal the Tribune grand jury transcripts because, according to the Government,

Rule 6(e) strips federal courts of any discretion to order the release of grand jury materials in any

circumstances other than those expressly identified in Rule 6(e)(3)(E). See Gov’t Br. at 12. The

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 8

Government’s position, which, if accepted, would work a profound change to the law of grand

jury secrecy, is fundamentally flawed and unsupported, and should be rejected for at least the

following reasons.

1. It is well-established and undisputed that federal courts possess inherent supervisory

authority over grand juries. See United States v. Williams, 504 U.S. 36, 45–50 (1992)

(recognizing courts’ inherent supervisory power over grand juries). While grand jury

proceedings “have traditionally been closed to the public and the accused,” Press-Enterprise Co.

v. Superior Court, 478 U.S. 1, 10 (1986), “federal courts historically have exercised [their]

supervisory power” to “develop exceptions to the rule of secrecy when appropriate.” Historical

Ass’n, 49 F. Supp. at 286. As its history makes clear, Rule 6(e) codifies that tradition; it is “but

declaratory of” the longstanding principle that disclosure of grand jury material is “committed to

the discretion of the trial judge.” Pittsburgh Plate Glass Co. v. United States, 360 U.S. 395, 399

(1959). Indeed, the “exceptions to the secrecy rule” found in Rule 6(e)(3)(E) “have developed

through conformance of Rule 6 to the ‘developments wrought in decisions of the federal courts,’

not vice versa.” Historical Ass’n, 49 F. Supp. 2d. at 286 (quoting In re Hastings, 735 F.2d at

1268). Those exceptions “were not intended to ossify the law,” In re Hastings, 735 F.2d at 1269,

which remains subject to development by the courts in their sound discretion and in accordance

with the general rule of grand jury secrecy.

2. Contrary to the Government’s arguments, neither the language of Rule 6(e) nor the

Supreme Court precedent cited by the Government offers any support for the argument that the

exceptions to grand jury secrecy listed in Rule 6(e)(3)(E) are exclusive. The Government’s

newfound reliance on the phrase “[u]nless these rules provide otherwise” in Rule 6(e)(2)(B)—a

different subdivision of Rule 6(e) that, by its own plain terms, does not apply to the decisions of

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 9

federal courts to permit disclosure of grand jury materials—is unavailing. As the District Court

correctly concluded, consistent with Rule 6(e)’s history and purpose, nothing in the Rules

expressly prohibits a federal court from unsealing grand jury materials in appropriate

circumstances not listed in Rule 6(e)(3)(E).

Moreover, none of the Supreme Court cases relied upon by the Government adopt its

cramped, erroneous reading of Rule 6(e). Carlisle v. United States, 517 U.S. 416 (1996) and

Bank of Nova Scotia v. United States, 487 U.S. 250 (1988) stand only for the proposition that a

court may not exercise its inherent authority in a manner that directly contravenes an express

mandate of the Rules, and Williams, 504 U.S. at 50, makes clear that a court’s inherent

supervisory authority over grand juries does not reach so far as to permit “judicial reshaping of

the grand jury institution, [or] substantially altering the traditional relationships between the

prosecutor, the constituting court, and the grand jury itself.” Because a district court’s

discretionary decision to release historically significant grand jury material in appropriate

circumstances is wholly consistent with the Rules and the traditional role of the supervising

court, these cases are inapposite. The District Court correctly rejected the Government’s

arguments in reliance on this precedent.

 3. Both before and after the Supreme Court’s decisions in Carlisle, Bank of Nova Scotia,

and Williams, numerous federal courts have not only recognized the inherent authority of a

federal court to order the release of grand jury materials in appropriate circumstances not listed

in Rule 6(e)(3)(E), they have specifically held that the unsealing of historically significant grand

jury materials may be an appropriate exercise of a federal court’s discretion in certain situations.

For example, in many cases relying on the leading framework first articulated by the Second

Circuit in Craig, 131 F.3d at 106, and applied by the District Court below, federal courts have

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 10

properly ordered the release of grand jury materials pertaining to decades-old investigations of

Alger Hiss, Historical Ass’n, 49 F. Supp. 2d at 297, Jimmy Hoffa, In re Tabac, No. 3:08-mc-

0243, 2009 WL 5213717, at *1 (M.D. Tenn. Apr. 14, 2009), and Julius and Ethel Rosenberg, In

re Nat’l Sec. Archive, No. 08-civ-6599, 2008 WL 8985358, at *1 (S.D.N.Y. Aug. 26, 2008).

4. As the District Court found, the Federal Advisory Committee for the Federal Rules

(hereinafter the “Advisory Committee”), a rulemaking body under the jurisdiction of the Judicial

Conference Committee on Rules of Practice and Procedure, has also “interpreted Rule 6(e) in a

manner supporting the view that courts have inherent authority to release grand jury materials for

reasons outside of those enumerated [in Rule 6(e)(3)(E)].” A12. As the Government

acknowledges, the Advisory Committee rejected a 2011 proposal by the Attorney General to

amend Rule 6(e) to address “the release of historically significant grand jury records in specified

circumstances” because it found “no need for a rule on the subject.” Gov’t Br. at 42. In the

Advisory Committee’s view, “in the rare cases where disclosure of historic materials had been

sought,” district courts “acted reasonably in referring to their inherent authority.” Id.

5. Finally, the Government concedes that if the District Court had discretion to unseal

the Tribune grand jury transcripts, the District Court did not abuse that discretion. Gov’t Br. at

36–37 n. 3. Thus, this Court need not revisit that portion of the District Court’s Memorandum

Opinion and Order to affirm the District Court’s decision on appeal. Yet this Court also need not

overlook the careful, judicious manner in which the Chief Judge of the District Court evaluated

the Coalition’s petition to unseal. The Government repeatedly misstates the District Court’s

ruling, as well as the issue before this Court, when it asserts that the District Court ordered

disclosure of the Tribune grand jury transcripts “solely on the basis of their historical

significance.” Gov’t Br. at 2, see also id. at pp. 1, 3, 10, 13, 15, 25, 31, 32, 34, 38, and the

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 11

Government’s suggestion that the District Court ordered disclosure of the Tribune grand jury

transcripts to “vindicate” what it viewed to be a “socially desirable” “goal” is entirely baseless.

Id. at 30; see also id. at 2, 13. Using the nine, non-exhaustive factors identified by the Second

Circuit in Craig as a guide for its exercise of discretion, A15, the District Court undertook a

detailed analysis involving a “nuanced consideration of a variety of factual matters,” id.; see

A15–20. The District Court’s thoughtful approach recognized that the discretion of a trial court

in deciding “‘whether to make public the ordinarily secret proceedings of a grand jury

investigation is one of the broadest and most sensitive exercises of careful judgment that a trial

judge can make.’” A14 (quoting Craig, 131 F.3d at 104). Its decision refutes any claim by the

Government that recognition by this Court of the inherent supervisory authority vested in federal

courts to order the release of grand jury materials in appropriate circumstances not identified in

Rule 6(e)(3)(E) will somehow undermine the foundations of the grand jury institution.

STANDARD OF REVIEW

 The Government asserts that this Court should review the District Court’s order to unseal

the Tribune grand jury transcripts for an abuse of discretion. Gov’t Br. at 14. The Coalition

agrees. See Craig, 131 F.3d at 107; see also United States v. John Doe, Inc. I, 481 U.S. 102, 116

(1987) (“stress[ing]” that “wide discretion must be afforded to district court judges in evaluating

whether disclosure [of grand jury materials] is appropriate”). Abuse of discretion is a

“deferential” standard of review. Dunning v. Simmons Airlines, 62 F.3d 863, 872 (7th Cir.

1995). Because “the discretion of a trial court in deciding whether to make public the ordinarily

secret proceedings of a grand jury investigation is one of the broadest and most sensitive

exercises of careful judgment that a trial judge can make,” the “deference due” the District Court

makes the Government’s “burden on appeal heavy indeed.” Craig, 131 F.3d at 104.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 12

ARGUMENT

I. THE DISTRICT COURT CORRECTLY HELD THAT RULE 6(e) DID NOT
PRECLUDE IT FROM EXERCISING ITS DISCRETION TO ORDER
DISCLOSURE OF THE TRIBUNE GRAND JURY TRANSCRIPTS

A. Federal courts are, and have historically been, vested with inherent authority
to order the release of grand jury materials in appropriate circumstances.

It has long been recognized that courts vested “with the judicial power of the United

States have certain inherent authority to protect their proceedings and judgments in the course of

discharging their traditional responsibilities.” Degen v. United States, 517 U.S. 820, 823 (1996);

see also U.S. CONST. art. III, § 1 (“The judicial Power of the United States, shall be vested in one

Supreme Court, and in such inferior Courts as the Congress may from time to time ordain and

establish.”). “These powers are ‘governed not by rule or statute but by the control necessarily

vested in the courts to manage their own affairs . . . , ’” Chambers v. NASCO, 501 U.S. 32, 43

(1991) (quoting Link v. Wabash R. Co., 370 U.S. 626, 630–31 (1962)), and they include the

power to, for example, “formulate procedural rules not specifically required by the Constitution

or the Congress” in certain circumstances. United States v. Hasting, 46l U.S. 499, 505 (1983).

Federal courts’ “inherent supervisory authority over grand juries” is, in particular, “well

recognized.” In re United States, 441 F.3d 44, 57 (1st Cir. 2006); see also Williams, 504 U.S. at

45–50 (recognizing courts’ supervisory power over grand juries); Bank of Nova Scotia, 487 U.S.

at 254–57 (same); Craig, 131 F.3d at 102–03; In re Hastings, 735 F.2d at 1268–69; In re Special

February, 1975 Grand Jury, 662 F.2d 1232, 1235–37 (7th Cir. 1981), aff’d on other grounds sub

nom., United States v. Baggot, 463 U.S. 476 (1983). Such authority has been said to derive from

a federal court’s “power to call a grand jury into existence,” as well as its “power to issue and

[its] duty to enforce grand jury subpoenas.” In re Grand Jury Proceedings, 507 F.2d 963, 964

n.2 (3d Cir. 1975); see also In re Grand Jury Subpoena Duces Tecum, 797 F.2d 676, 680 (8th

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 13

Cir. 1986) (“It is axiomatic that the grand jury derives its power from the district court and

therefore acts under the inherent supervision of the court.”).

 “Since the 17th century,” proceedings before a grand jury have generally “been closed to

the public, and records of such proceedings have been kept from the public eye.” Douglas Oil

Co. of Calif. v. Petrol Stops Nw., 441 U.S. 211, 218 n.9 (1979); see also Press-Enterprise Co. v.

Superior Court, 478 U.S. 1, 10 (1986) (stating that grand jury proceedings “have traditionally

been closed to the public and the accused”). The “‘long-established policy’” of grand jury

secrecy is thus “older than our Nation itself.” Pittsburgh Plate Glass Co. v. United States, 360

U.S. 395, 399 (1959) (quoting United States v. Procter, 356 U.S. 677, 681 (1958)). !

Yet the “‘tradition’” of grand jury secrecy “‘is not,’” and has never been, “‘absolute.’”

Craig, 131 F.3d at 103 (quoting In re Biaggi, 478 F.2d 489, 492 (2d Cir. 1973) (“Biaggi”)).

“[F]ederal courts historically have exercised [their] supervisory power” over grand jury matters

“to develop exceptions to the rule of secrecy when appropriate.” Historical Ass’n, 49 F. Supp. at

286 (finding it “unquestionable that courts possess supervisory power to develop rules regarding

this discrete aspect of grand jury procedure.”); see also United States v. Socony-Vacuum Oil Co.,

310 U.S. 150, 233–34 (1940) (acknowledging that “[g]rand jury testimony is ordinarily

confidential,” but stating that “after the grand jury’s functions are ended, disclosure is wholly

proper where the ends of justice require it.”).!!Indeed, as discussed in more detail below, Rule

6(e) codifies several specific exceptions to the rule of grand jury secrecy that were developed

over time by the federal courts. See Fed. R. Crim. P. 6(e)(3)(E).6

6 Rule 6(e)(3)(E) states:

The court may authorize disclosure—at a time, in a manner, and subject to any other
conditions that it directs—of a grand-jury matter:

(i) preliminarily to or in connection with a judicial proceeding;

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 14

Federal courts are, and have historically been, afforded wide discretion to determine

whether or not to order the disclosure of grand jury material in appropriate circumstances. See

Craig, 131 F.3d at 102.!!As the Supreme Court noted in 1959, determinations as to whether

grand jury material should be disclosed “have been nearly unanimous[ly]” regarded as

“committed to the discretion” of the district courts. Pittsburgh Plate Glass, 360 U.S. at 399.

Since that time, the Supreme Court has “repeatedly stressed” the “wide discretion” that “must be

afforded to district court judges in evaluating whether disclosure [of grand jury material] is

appropriate.” United States v. John Doe, Inc. I, 481 U.S. 102, 116 (1987); see also Douglas Oil,

441 U.S. at 223 (“[W]e emphasize that a court called upon to determine whether grand jury

transcripts should be released necessarily is infused with substantial discretion.”).

As set forth in more detail below, Rule 6(e) “is but declaratory of” the broad discretion

historically afforded federal courts to determine whether the disclosure of grand jury material is

warranted. Pittsburgh Plate Glass, 360 U.S. at 399. It does not, as the Government contends,

supplant district courts’ inherent authority to order the release of grand jury material in

appropriate circumstances not expressly identified in the Rule. Rather it preserves district

(ii) at the request of a defendant who shows that a ground may exist to
dismiss the indictment because of a matter that occurred before the grand
jury;

(iii) at the request of the government, when sought by a foreign court or
prosecutor for use in an official criminal investigation;

(iv) at the request of the government if it shows that the matter may
disclose a violation of State, Indian tribal, or foreign criminal law, as
long as the disclosure is to an appropriate state, state-subdivision, Indian
tribal, or foreign government official for the purpose of enforcing that
law; or

(v) at the request of the government if it shows that the matter may
disclose a violation of military criminal law under the Uniform Code of
Military Justice, as long as the disclosure is to an appropriate military
official for the purpose of enforcing that law.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 15

courts’ discretion to act outside the confines of Rule 6(e)(3)(e) in “‘exceptional circumstances

consonant with the rule’s policy and spirit.’” Craig, 131 F.3d at 103 (quoting In re Hastings,

735 F.2d at 1269); see also Haldeman v. Sirica, 501 F.2d 714, 715 (D.C. Cir. 1974) (rejecting

the argument that Rule 6(e) eliminates “the discretion ordinarily reposed in a trial court to make

such disclosure of grand jury proceedings as he deems in the public interest”).

B. Rule 6(e) was intended to codify, not curtail, federal courts’ discretion to
release grand jury materials when warranted.

!! Rule 6(e) was enacted in 1944 to “continue[]”—not fundamentally alter—“the traditional

practice of secrecy on the part of members of the grand jury, except when the court permits a

disclosure.” Fed. R. Crim. P. 6(e), Advisory Committee Notes 1944 (italics added) (citations

omitted); see also In re Report & Recommendation of June 5,1972 Grand Jury etc., 370 F. Supp.

1219, 1229 (D.D.C. 1974) (stating that Rule 6(e) “was not intended to create new law,” and

“remains subject to the law or traditional policies that gave it birth”); Craig, 131 F.3d at 102

(explaining that the Rule originated to “reflect[] rather than create[] the relationship between

federal courts and grand juries”).

 The evolution of Rule 6(e) demonstrates that exceptions to grand jury secrecy have

historically been, and continue to be, “subject to development by the courts.” In re Hastings,

735 F.2d at 1269. It is undisputed that federal “courts’ ‘inherent power’ has shaped the rule.”

Id. at 1268. “[A]s new exceptions outside of those enumerated in Rule 6(e) have gained traction

among the courts, the scope of the rule has followed suit.” In re Kutler, 800 F. Supp. 2d 42, 45–

46 (D.D.C. 2011). Indeed, Rule 6(e) “has been repeatedly amended to incorporate subsequent

developments wrought in decisions of the federal courts.” In re Hastings, 735 F.2d at 1268; see

also Craig, 131 F.3d at 102 (stating that exceptions to grand jury secrecy “have developed

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 16

historically alongside the secrecy tradition and, more recently, in the practice of the federal

courts”).

For instance, as the District Court highlights in its Memorandum Opinion and Order, “in

1971, a district court went beyond the express language of Rule 6(e)—which at that time

permitted disclosure of grand jury materials only to government attorneys—to permit disclosure

to government employees who were not attorneys.” JA134 (citing In re William H. Pflaumer &

Sons, Inc., 53 F.R.D. 464, 476–77 (E.D. Pa. 1971)). Thereafter, in 1977, “Rule 6(e) was

amended to include a provision for releasing grand jury materials to government personnel who

were assisting government attorneys in the performance of their duties.” JA134–35 (citing Fed.

R. Crim. P. 6(e)(3)(A)(ii), Advisory Committee Notes to 1977 Amendment); see also United

States v. Sells Eng’g, 463 U.S. 418, 436–38 (1983) (describing the general history of the 1977

amendment). In connection with that amendment to Rule 6(e), the Advisory Committee

explained that “‘the trend [in the federal courts] seems to be in the direction of allowing

disclosure to government personnel.’” In re Hastings, 735 F.2d at 1268 (quoting Fed. R. Crim.

P. 6(e)(3)(A)(ii), Advisory Committee Notes to 1977 Amendment).

It was federal courts’ “recognition of the occasional need for litigants to have access to

grand jury transcripts [that] led to the provision” now found in Rule 6(e)(3)(E)(i) “that disclosure

of grand jury transcripts may be made ‘when so directed by a court preliminarily to or in

connection with a judicial proceeding.’” Douglas Oil, 441 U.S. at 220. Similarly, “in 1979 the

requirement that grand jury proceedings be recorded was added to Rule 6(e) in response to a

trend among [federal] courts to require such recordings.” See JA135; Fed. R. Crim P. 6(e)(1),

Advisory Committee Notes to 1979 Amendment. And, when Rule 6(e) was amended in 1983 to

permit disclosure of material from one grand jury for use in another, the Advisory Committee

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 17

again looked to the practices of the nation’s courts, noting that “[e]ven absent a specific

provision to that effect, the courts have permitted such disclosure in some circumstances.” Fed.

R. Crim. P. 6(e)(3)(C), Advisory Committee Notes to 1983 Amendment; In re Hastings, 735

F.2d at 1268–69.

The Government’s attempt to dismiss this history as illustrative only of the “flexibility . . .

of the rulemaking process” is unpersuasive. Gov’t Br. at 28. The Rule’s evolution demonstrates

unequivocally that the “exceptions to the secrecy rule” found in Rule 6(e)(3)(E) were “developed

through conformance of Rule 6 to the ‘developments wrought in decisions of the federal courts,’

not vice versa.” Historical Ass’n, 49 F. Supp. 2d. at 286 (quoting In re Hastings, 735 F.2d at

1268). Both the origin and history of Rule 6(e) belie any claim that it was meant to be “a

straitjacket on the courts.” Historical Ass’n, 49 F. Supp. 2d at 284. Rather, it is and has always

been “responsive to courts’ interpretation of the appropriate scope of grand jury secrecy.” Id.

II. NEITHER THE LANGUAGE OF THE RULE NOR THE CASE LAW CITED
BY THE GOVERNMENT SUPPORTS ITS CONTENTION THAT RULE 6(e)
DEPRIVED THE DISTRICT COURT OF ITS INHERENT AUTHORITY TO
ORDER RELEASE OF THE TRIBUNE GRAND JURY TRANSCRIPTS

Notwithstanding the central role that “courts’ ‘inherent power’” has played in “shap[ing]

the rule” since its enactment, In re Hastings, 735 F.2d at 1268 (citations omitted), the

Government argues that Rule 6(e) should now be interpreted as having stripped federal courts of

that power and halted any further judicial development of the law in this area. According to the

Government, district courts have no discretion, whatsoever, to order the disclosure of grand jury

materials under any circumstances other than those listed in Rule 6(e)(3)(E). See Gov’t Br. at

15–16. In support of that immoderate view, the Government relies on three decisions of the

Supreme Court—Carlisle v. United States, 517 U.S. 416 (1996), United States v. Williams, 504

U.S. 36 (1992), and Bank of Nova Scotia v. United States, 487 U.S. 250 (1988)—that do not

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 18

reach the issue, and language found in a different subdivision of Rule 6(e) that, on its face, does

not limit the discretion of federal courts to disclose grand jury materials. As set forth below,

nothing cited by the Government provides any support for its sweeping contention that federal

courts no longer have a role to play in interpreting the appropriate scope of grand jury secrecy.

A. Nothing in the Rules forbids a district court from disclosing grand jury
materials in appropriate circumstances not listed in Rule 6(e)(3)(E).

The Government devotes much of its brief to the argument that language found in Rule

6(e) purportedly limits federal courts’ authority to disclose grand jury materials “to the

circumstances identified in the Rule.” Gov’t Br. at 15. Specifically, the Government argues that

the phrase “[u]nless these rules provide otherwise,” which is found in subdivision (2)(B) of Rule

6(e), “imposes a flat prohibition against the disclosure of any grand jury matter by a non-witness

participant in a grand jury proceeding” Id. This argument, however, rests on a patent

misreading of the Rule.

Subdivision (2)(B), the provision of Rule 6(e) relied upon by the Government, states:

(B) Unless these rules provide otherwise, the following persons must not disclose
a matter occurring before the grand jury:

(i) a grand juror;

(ii) an interpreter;

(iii) a court reporter;

(iv) an operator of a recording device;

(v) a person who transcribes recorded testimony;

(vi) an attorney for the government . . . [and]

(vii) a person to whom disclosure is made under Rule 6(e)(3)(A)(ii) or
(iii).

Fed. R. Crim. P. 6(e)(2)(B).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 19

By its own terms, this provision generally prohibits the disclosure of grand jury materials

by certain, specified categories of “persons”; it does not speak to a district court’s discretionary

decision to release grand jury materials. The provision of Rule 6(e) that concerns court-ordered

disclosures of grand jury materials is Rule 6(e)(3)(E), which states in pertinent part that “[t]he

court may authorize disclosure—at a time, in a manner, and subject to any other conditions that it

directs—of a grand-jury matter,” and identifies five specific situations where such disclosure

may be appropriate. Fed. R. Crim. P. 6(e)(3)(E). Thus, the phrase “[u]nless these rules provide

otherwise” in Rule 6(e)(2)(B) cannot be read as imposing any limitation on the circumstances

under which a federal court may order the release of grand jury material. Indeed, that such

language was included in subdivision (2)(B) of Rule 6(e), yet omitted from the relevant

provision, subdivision (3)(E), only undercuts the Government’s position.

The Rules both anticipate and allow district courts, in their discretion, to “regulate

practice in any manner consistent with federal law, these rules, and the local rules of the district.”

Fed. R. Civ. P. 57(b). Had the drafters of Rule 6(e) intended to eliminate the traditional authority

of federal courts to order the release of grand jury materials in circumstances not listed in Rule

6(e)(3)(E), as the Government contends, it is reasonable to assume that they would have enacted

such a radical change in existing law through clear, unambiguous, restrictive language in the

applicable provision of Rule 6(e).7 As the District Court correctly found, however, the Rule

“does not contain the type of negative language—such as ‘only’ or ‘limited to’—that one would

7 The Rules’ drafters clearly knew how to craft such restrictive language, and chose not to in the
context of Rule 6(e)(3)(E). Rule 45, for example, establishes that a court generally may extend
time on its own or for good cause. It includes, however, an express exception to that general
rule: courts “may not extend the time to take any action under Rule 35, except as stated in that
rule.” Fed. R. Crim. P. 45(b). This language “makes it clear that the only circumstances under
which extensions can be granted” for purposes of Rule 35 are expressly set forth therein. Fed. R.
Crim. P. 45, Advisory Committee Notes to 1966 Amendment. As discussed herein, Rule
6(e)(3)(E), on the other hand, sets forth a permissive list, without any express limiting language.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 20

expect to find if the list [in Rule (6)(e)(3)(E)] were intended to be exclusive.” JA 134. Instead,

the word “may” is used in Rule (6)(e)(3)(E)—a word that ordinarily connotes a permissive, not

mandatory, rule. See United States v. Rodgers, 461 U.S. 677, 706 (1983) (“The word ‘may,’

when used in a statute, usually implies some degree of discretion.”); Sverdrup Corp. v. WHC

Constructors, Inc., 989 F.2d 148, 151 (4th Cir. 1993) (quoting Dalton v. United States, 816 F.2d

971, 973 (4th Cir. 1987)) (“The word ‘may in a statute . . . normally confers a discretionary

power, not a mandatory power, unless the legislative intent, as evidenced by the legislative

history, evidences a contrary purpose.’”).8 In short, the language of Rule 6(e) provides no basis

to conclude that the Rule’s drafters intended it to preclude federal courts from disclosing grand

jury material in appropriate circumstances other than those listed in Rule 6(e)(3)(E). To the

contrary, Rule 6(e)’s “phrasing can, and should, accommodate rare exceptions premised on

inherent judicial power.” In re Grand Jury Proceedings, 417 F.3d 18, 26 (1st Cir. 2005).

8 The Government did not argue to the District Court that Rule 6(e) expressly prohibits the
disclosure of grand jury material in all circumstances other than those set forth in Rule
6(e)(3)(E). Instead, in its briefing below, the Government argued that the maxim espressio unius
est exclusio alterius precluded the District Court from interpreting the Rule to allow for
disclosure for reasons other than those specified in subdivision (3)(E). See A10. That canon of
construction, which means “the expression of one thing suggests the exclusion of others,” has, as
the District Court noted, “fallen upon somewhat ‘disfavored status.’” Id. (quoting Dahlstrom v.
Sun-Times Media, L.L.C., 773 F.3d 937, 943 (7th Cir. 2015); Exelon Generation Co., L.L.C. v.
Local 15, Intern. Broth. of Elec. Workers, AFL-CIO, 676 F.3d 566, 571 (7th Cir. 2012) (referring
to the maxim as “much-derided”). The Government appears to have abandoned any attempt to
rely on that canon on appeal, and understandably so. The Supreme Court has “held repeatedly”
that it “does not apply to every statutory listing or grouping.” Barnhart v. Peabody Coal Co.,
537 U.S. 149, 168 (2013); see also Ivey v. Harney, 47 F.3d 181, 183 (7th Cir. 1995). And, here,
“[j]ust as statutory language suggesting exclusiveness is missing,” from Rule 6(e)(3)(E), “so is
that essential extrastatutory ingredient of an expression-exclusion demonstration, the series of
terms from which an omission bespeaks a negative implication.” Chevron U.S.A. Inc. v.
Echazabal, 536 U.S. 73, 81 (2002). Thus, as the District Court concluded, the canon is
inapplicable to “the exceptions listed in Rule 6(e),” which are not “part of an ‘associated group
or series,’” but rather “describe distinct scenarios in which different individuals can seek
disclosure of grand jury materials.” A11 (quoting Barnhart, 537 U.S. at 168).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 21

In its misplaced reliance on the phrase “[u]nless these rules provide otherwise” in Rule

6(e)(2)(B), the Government emphasizes that “it was Congress itself” that sought to include such

language in the Rule. See Gov’t Br. at 6–7, 17–18. The Government traces that language back

to the phrase “except as otherwise provided for in these rules,” which was included in an

amended version of the Rule enacted by Congress in 1977, and moved into Rule 6(e) by the

Supreme Court in 1979. See Gov’t Brief at 6–7. Setting aside the fact that the language cited by

the Government appears in a different provision of Rule 6(e) and does not, on its face, eliminate

the discretion of federal courts to disclose grand jury materials in appropriate situations other

than those identified in Rule 6(e)(3)(E), the history of the 1977 amendment to the Rule belies

any claim that Congress intended it to do so. In fact, the legislative history reflects Congress’s

recognition of the critical role that federal courts’ inherent authority plays in “shap[ing] the rule.”

In re Hastings, 735 F.2d at 1268.

The legislative history that accompanies the 1977 amendment makes clear that it was

enacted as part of a larger effort to clarify “uncertainty” surrounding when government personnel

assisting an “attorney for the government” may be given access to grand jury materials. See S.

Rep. No. 95-354, at 7 (1977); see also id. at 5–9. As discussed in Section I.B, above, this effort

codified a “trend” in the federal courts “‘in the direction of allowing disclosure to government

personnel’” In re Hastings, 735 F.2d at 1268 (quoting Fed. R. Crim. P. 6(e)(3)(A)(ii),

Advisory Committee Notes to 1977 Amendment). Among other things, Congress’s codification

of that “trend” eased the burden on both the courts and the Government by removing the

requirement that a federal court exercise its inherent discretion to permit such disclosures, which

were not expressly provided for in the Rule, on a case-by-case basis. As the legislative history

explains:

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 22

The Rule as redrafted is designed to accommodate the belief . . . that Federal
prosecutors should be able, without the time-consuming requirement of prior
judicial interposition, to make such disclosures of gran[d] jury information to
other government personnel as they deem necessary to facilitate the performance
of their duties relating to criminal law enforcement.

S. Rep. No. 95-354 at 8 (italics added).

In sum, the Government’s contention that the 1977 amendment to Rule 6(e) reflects an

intent on the part of Congress to prohibit federal courts from exercising their discretion to

disclose grand jury materials in appropriate circumstances not expressly addressed in the Rule is

baseless. To the contrary, the legislative history demonstrates Congressional recognition and

approval of the role that federal courts’ inherent authority continues to play in developing the

law “in conformance with the rule’s general rule of secrecy.” Hastings, 735 F.2d at 1269.

B. Carlisle, Bank of Nova Scotia, and Williams do not speak to the issue before
this Court.

As the Government conceded below, the Supreme Court has not “‘squarely addressed

whether a district court’s authority to disclose grand jury materials is cabined by Rule 6(e).’”

JA131 (quoting JA79). Yet, the Government contends that three Supreme Court cases

nevertheless lead inexorably to that conclusion. The Government is wrong. As the District

Court correctly found, the Government’s reliance on Carlisle, 517 U.S. 416, Bank of Nova

Scotia, 487 U.S. 250, and Williams, 504 U.S. 36, is unavailing. See JA131–33.

1. In Carlisle, the district court granted a defendant’s motion for a judgment of acquittal

under Rule 29(c) even though the motion had been untimely filed. 517 U.S. at 418–19. The

Sixth Circuit reversed the district court’s order, and the Supreme Court affirmed. Id. at 419, 433.

In doing so, the Court relied on the fact that the Rules in effect at the time expressly prohibited

the district court from extending the deadline to file a Rule 29(c) motion. Id. at 419, 421, 433.

Specifically, Rule 29(c) stated that motions for acquittal were required to be filed within seven

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 23

days of the jury being discharged, and Rule 45, while generally permitting courts to grant

extensions of time, stated that “the court may not extend the time for taking any action under

Rul[e] 29” Id. at 420–21. In light of that express prohibition, the Supreme Court concluded

that “[t]here is simply no room in the text of Rules 29 and 45(b) for the granting of an untimely

postverdict motion for judgment of acquittal,” id. at 421, reasoning that whatever the scope of a

court’s “inherent supervisory power,” it “does not include the power to develop rules that

circumvent or conflict with the Federal Rules of Criminal Procedure,” id. at 426 (italics added).

Thus, Carlisle addressed a situation in which the district court’s ruling directly contravened an

express prohibition set forth in the Rules.

Similarly, in Bank of Nova Scotia, the Supreme Court considered whether a district court

erred when it exercised its inherent supervisory power over grand juries “to dismiss an

indictment for prosecutorial misconduct,” despite the fact that the misconduct did “not prejudice

the defendants.” 487 U.S. at 252. The Court held that the district court acted improperly

because its decision directly contravened the harmless error standard in Rule 52(a), which

mandates that “‘[a]ny error, defect, irregularity or variance which does not affect substantial

rights shall be disregarded.’” Id. at 255 (quoting Fed. R. Crim. P. 52(a)) (italics added). The

Court in Bank of Nova Scotia recognized that “[i]n the exercise of its supervisory authority, a

federal court ‘may, within limits, formulate procedural rules not specifically required by the

Constitution or the Congress.’” Id. at 254 (quoting Hasting, 461 U.S. at 505). It concluded,

however, that the district court’s dismissal of the indictment was not a proper exercise of that

authority because “federal courts have no more discretion to disregard [a] Rule’s mandate than

they do to disregard constitutional or statutory provisions.” Id. at 255.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 24

To be sure, as the District Court acknowledged in its Memorandum Opinion and Order,

the scope of a federal court’s inherent authority “is not without limits.” A4. “Because of their

very potency, inherent powers must be exercised with restraint and discretion.” Id. (quoting

Chambers, 501 U.S. at 44). And it “is well established that ‘[e]ven a sensible and efficient use of

the supervisory power . . . is invalid if it conflicts with constitutional or statutory provisions.’”

Bank of Nova Scotia, 487 U.S. at 254 (quoting Thomas v. Arn, 474 U.S. 140, 148 (1985)) (italics

added). As the District Court correctly concluded, both “Carlisle and Bank of Nova Scotia stand

for [that] unremarkable and long-standing principle that a federal court cannot exercise its

inherent authority in a manner that conflicts with the express provisions of the Federal Rules.”

A9 (citing Carlisle, 517 U.S. at 426).

Thus, neither Carlisle nor Bank of Nova Scotia speak to—let alone resolve—the issue

before this Court. A9; see also, e.g., United States v. Weston, 36 F. Supp. 2d 7, 12 (D.D.C.

1999) (distinguishing Carlisle and exercising its inherent authority to order more than one

psychological examination of a defendant because such an order did not conflict with any statute

or rule). As discussed in detail above and in the District Court’s Memorandum Opinion and

Order, nothing in Rule 6(e), nor in any other Rule, expressly prohibits disclosure of historically

significant grand jury transcripts in appropriate cases. As Rule 57(b) makes clear, in the absence

of such a prohibition, a court has discretion to proceed “in any manner consistent with federal

law, these rules, and the local rules of the district.” Fed. R. Crim. P. 57(b); see also G. Heileman

Brewing Co. v. Joseph Oat Corp., 871 F.2d 648, 652 (7th Cir. 1989) (stating that the “mere

absence of language in the federal rules specifically authorizing or describing a particular

judicial procedure should not, and does not, give rise to a negative implication of prohibition”).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 25

The District Court’s exercise of its discretion to order the release of the Tribune grand

jury transcripts not only does not contravene or circumvent any express prohibition in the Rules,

it is fully consonant with the text, history, and purpose of Rule 6(e), which, among other things,

was intended to codify such discretion. See Section I.B. Carlisle and Bank of Nova Scotia are

thus, as the District Court and other courts have found, simply inapposite here. A9; Kutler, 800

F. Supp. 2d at 46–47 (holding that disclosure of historically significant material is not contrary to

Carlisle and is consistent with Rule 6(e)).

2. The Supreme Court’s decision in Williams, 504 U.S. 36, likewise offers no support for

the Government’s position. In Williams, the Court held that a court’s inherent supervisory power

over grand juries did not extend to creating a rule that would require prosecutors to present

exculpatory evidence to grand juries. 504 U.S. at 55. In reaching that conclusion, the Court

observed that the supervisory power does “not permit judicial reshaping of the grand jury

institution, substantially altering the traditional relationships between the prosecutor, the

constituting court, and the grand jury itself.” Id. at 50. The Court in Williams reasoned that

if courts required prosecutors to disclose exculpatory evidence to grand juries, a right the Court

found was not traditionally afforded to suspects in this country or in England, it would radically

redefine the grand jury institution. Id. at 50–52 (explaining that “it has always been thought

sufficient” for the grand jury, in “assess[ing] whether there is adequate basis for bringing a

criminal charge,” to “hear only the prosecutor’s side”). As the District Court correctly

determined, the type of profound change to the grand jury institution considered by the Court in

Williams “is not remotely what [the Coalition is] requesting here.” A10.

A district court’s discretionary disclosure of historically significant grand jury transcripts

in appropriate circumstances “has no bearing on the process by which the grand jury makes

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 26

charging decisions, and does not involve the use of any remedy that could upset those decisions

once made.” Historical Ass’n, 49 F. Supp. at 287 (distinguishing Williams, 504 U.S. at 47, 53).

Moreover, “unlike the conduct-regulating rule at issue in Williams,” the District Court’s order

releasing the Tribune grand jury transcripts “does not prescribe standards for governmental

presentations to the grand jury or, indeed, purport to alter accepted rules as to any form of

participation in those proceedings.” Id. (distinguishing Williams, 504 U.S. at 47). In short, it

does not approach the type of “judicial reshaping of the grand jury institution” that was at issue

in Williams. 504 U.S. at 50.

To the contrary, far from fundamentally altering “the traditional relationships between the

prosecutor, the constituting court, and the grand jury,” id., a federal court’s exercise of its

discretion to order disclosure of grand jury transcripts in an appropriate case is consonant with

the courts’ traditional, supervisory role, as codified in Rule 6(e). See Fed. R. Crim. P. 6(e),

Advisory Committee Notes 1944 (stating that the Rule “continues the traditional practice of

secrecy on the part of members of the grand jury, except when the court permits a disclosure”)

(italics added). Exceptions to grand jury secrecy have historically been “subject to development

by the courts,” In re Hastings, 735 F.2d at 1268, making such discretionary disclosures entirely

consistent with the history of the grand jury institution. “Nothing in Williams suggests the

Court intended to halt this long-established and well-recognized process of development of the

law of grand jury secrecy.” Historical Ass’n, 49 F. Supp. 2d at 286.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 27

III. THE GOVERNMENT’S ERRONEOUS INTERPRETATION OF RULE 6(e)
HAS BEEN RESOUNDINGLY REJECTED

A. Federal case law overwhelmingly recognizes courts’ discretion to disclose
grand jury materials in appropriate circumstances not listed in Rule
6(e)(3)(E), including when materials are historically significant.

1. Both before and after the Supreme Court’s decision in Carlisle, federal courts of

appeals across the country rejected—either explicitly or implicitly—the flawed, cramped

interpretation of Rule 6(e) urged by the Government. See, e.g., In re Grand Jury Subpoena,

Judith Miller, 493 F.3d 152, 154 (D.C. Cir. 2007) (ordering disclosure of grand jury materials for

reasons not explicitly authorized by Rule 6(e), explaining that “‘[g]rand jury secrecy is not

unyielding’ when there is no secrecy left to protect”) (citation omitted); In re Grand Jury

Proceedings, 417 F.3d 18, 26 (1st Cir. 2005) (concluding that Rule 6(e)’s “phrasing can, and

should, accommodate rare exceptions premised on inherent judicial power”); Craig, 131 F.3d at

101–02 (analyzing court’s “inherent supervisory authority” over grand juries and concluding that

“there are certain ‘special circumstances’ in which release of grand jury records is appropriate

even outside of the boundaries of the rule”); In re Hastings, 735 F.2d at 1268, 1272 (stating that

“it is certain that a court’s power to order disclosure of grand jury records is not strictly confined

to instances spelled out in the rule” and holding that “a district court may act outside the strict

bounds of Rule 6(e), in reliance upon its historic supervisory power” in certain situations).9

Indeed, while this Court has never decided the precise issue now before it, it has

previously observed, albeit in dicta, that courts “may not always be bound by a strict and literal

interpretation of Rule 6(e) in the situation where there is some extraordinary and compelling

9 While the Government criticizes the District Court’s citation to In re Hastings—claiming that
“nothing” in In re Hastings “plausibly supports” the District Court’s exercise of its inherent
authority in this case, see Gov’t Brief at 39—that criticism is plainly misplaced. As the Second
Circuit noted in Craig, the 11th Circuit’s thorough, well-reasoned opinion in In re Hastings
makes it “the seminal case on non-6(e) grand jury disclosure.” Craig, 131 F.3d at 103.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 28

need for disclosure in the interest of justice, and little traditional need for secrecy remains.” In re

Special February, 1975 Grand Jury, 662 F.2d 1232, 1235–36 (7th Cir. 1981) (noting that

“testimony or documents presented to a grand jury” are not “forever foreclosed from future

revelation”) aff’d on other grounds sub nom., United States v. Baggot, 463 U.S. 476 (1983);10

see also United States v. Corbitt, 879 F.2d 224, 239, n.18 (7th Cir. 1989) (observing, in dicta,

that “disclosure of grand jury materials in situations not governed by Rule 6(e) should be an

uncommon occurrence”).

2. In accordance with the principle that federal courts possess inherent authority to order

the disclosure of grand jury materials in special circumstances that fall outside the express

wording of Rule 6(e)(3)(E), a number of federal courts, including the District Court below, have

ordered the release of historically significant grand jury materials when certain criteria have been

met. As the District Court noted, the Second Circuit’s post-Carlisle decision in Craig, 131 F.3d

99, is the “leading” example. A14.

Craig involved a petition for disclosure of the transcript of the 1948 grand jury testimony

of Harry Dexter White, a former Assistant Secretary of the Treasury who was accused of having

been a communist spy. Craig, 131 F.3d at 100–01. The petition was submitted to the U.S.

10 The Government contends that this dictum was “superseded” by the Supreme Court’s
subsequent ruling in the same case, United States v. Baggot, 463 U.S. 476 (1983). Gov’t Br. at
24. In affirming this Court’s decision, however, the Supreme Court in Baggot held only that an
IRS civil tax audit is not a “judicial proceeding” within the meaning of what is now Rule
6(e)(3)(E)(i), and made clear that its holding was limited to that narrow question. See Baggot,
463 U.S. at 477–79. The Supreme Court was not called upon to decide, nor did it address,
whether a district court has inherent authority to disclose grand jury materials in situations other
than those enumerated in Rule 6(e)(3)(E). See id. at 478. Accordingly, whatever was intended
by the Government’s assertion that dicta in In re Special February, 1975 Grand Jury, 662 F.2d
at 1235–36, was “superseded,” it does not mean that the Supreme Court in Baggot ruled that
district courts lack any discretion to order the release of grand jury materials in appropriate
circumstances not contemplated by the Rule. Gov’t Br. at 24. The Supreme Court made no such
ruling. See Baggot, 463 U.S. at 477–79; see also A8.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 29

District Court for the Southern District of New York by Bruce Craig, a doctoral candidate at

American University, who was writing his dissertation on White. Id. at 101. Craig contended

that the transcript was essential to his research. Id. The district court rejected Craig’s request,

concluding that “while disclosure of grand jury testimony is permissible outside of the

boundaries of Rule 6(e),” Craig’s petition “did not present sufficiently extraordinary

circumstances to justify the release” of White’s testimony. Id. The Second Circuit affirmed.

In doing so, the court “recognized that there are certain ‘special circumstances’ in which

release of grand jury records is appropriate even outside of the boundaries of the rule.” See id. at

102. It expressly rejected the Government’s argument that the district court “did not have

authority to go beyond the six exceptions of Rule 6(e)(3),” and reaffirmed its “recognition that

permitting departures from Rule 6(e) is fully consonant with the role of the supervising court and

will not unravel the foundations of secrecy upon which the grand jury is premised.” Id. at 103.

While the Court held that “nothing . . . prohibits historical interest, on its own, from

justifying release of grand jury material in an appropriate case,” id. at 104–05, it set forth a “non-

exhaustive list” of “factors” for district courts to consider when making such “highly

discretionary and fact-sensitive” determinations.11 Elaborating on those factors, the Second

Circuit explained that the “timing of the request remains one of the most crucial elements,”

because continued historical interest in the information “serves as an important indication that

11 The factors identified by the Second Circuit in Craig are: “(i) the identity of the party seeking
disclosure; (iii) whether the defendant to the grand jury proceeding or the government opposes
the disclosure; (iii) why disclosure is being sought in the particular case; (iv) what specific
information is being sought for disclosure; (v) how long ago the grand jury proceedings took
place; (vi) the current status of the principals of the grand jury proceedings and that of their
families; (vii) the extent to which the desired material—either permissibly or impermissibly—
has been previously made public; (viii) whether witnesses to the grand jury proceedings who
might be affected by disclosure are still alive; and (ix) the additional need for maintaining
secrecy in the particular case in question.” Id. at 106.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 30

the public’s interest in release of the information is substantial,” and because “the passage of

time erodes many of the justifications for continued secrecy.” Id. at 107.

 In 2011, the U.S. District Court for the District of Columbia applied the Craig factors

when it granted a request by a coalition of historians and historical associations to unseal

President Richard Nixon’s 36-year-old grand jury testimony from the Watergate investigation.

Kutler, 800 F. Supp. 2d at 43. The district court in Kutler found that the records were of great

historical importance and that disclosure “would likely enhance the existing historical record,

foster further scholarly discussion, and improve the public’s understanding of a significant

historical event.” Id. at 48. The district court also found that “traditional objectives of grand

jury secrecy” were not implicated by release of the testimony, since the witness, President

Nixon, and “many Watergate principals who are likely mentioned in his testimony [were]

deceased,” and the investigation was closed. Id. at 49.

Other federal district courts have likewise exercised their discretion to order the

disclosure of historically significant grand jury materials in situations not expressly identified in

Rule 6(e)(3)(E), after engaging in a similar careful weighing of various competing

considerations. See Historical Ass’n, 49 F. Supp. 2d at 297 (granting petition of a coalition of

historians to unseal 50-year old testimony from a grand jury investigation of Alger Hiss, a former

high-ranking State Department official accused of being a Soviet spy, where the court found,

inter alia, that no national security or privacy interests were implicated); see also In re Tabac,

No. 3:08-mc-0243, 2009 WL 5213717, at *1 (M.D. Tenn. Apr. 14, 2009) (granting petition to

unseal 46-year old testimony from grand jury investigation of Jimmy Hoffa); In re Nat’l Sec.

Archive, No. 08-civ-6599, 2008 WL 8985358, at *1 (S.D.N.Y. Aug. 26, 2008) (granting petition

to unseal 57-year old testimony from grand jury investigation of Julius and Ethel Rosenberg); In

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 31

re Petition of Nat. Sec. Archive, No. 08-civ-6599, 2015 WL 2391313 (S.D.N.Y. May 19, 2015)

(unsealing additional materials from the Rosenberg grand jury).

3. This unbroken line of cases represents a uniform understanding, amply supported by

the text of the Rules and the origin and evolution of Rule 6(e), that “a court’s power to order

disclosure of grand jury records is not strictly confined to instances spelled out in the rule.”

Hastings, 735 F.2d at 1268; see also Craig, 131 F.3d at 103 (describing the “proper role of Rule

6(e) as guiding, not fettering, a court’s exercise of discretion”). The Government’s attempt to

dismiss all of this precedent as incorrectly reasoned and wrongly decided is unpersuasive.

Indeed, the Government places great weight on the flawed premise that these cases

should be disregarded because they “rely on [Craig] and other cases that predate Carlisle, Bank

of Nova Scotia, and Williams.” Gov’t Br. at 40. The Second Circuit’s 1997 decision in Craig,

however, postdates the Supreme Court’s 1996 decision in Carlisle, as well as its decisions in

Bank of Nova Scotia and Williams, which were decided in 1988 and 1992, respectively. In fact,

the Government’s assertion that the Second Circuit’s decision in Craig is “not persuasive

precedent” because it “reaffirmed In re Biaggi . . . without citing or discussing Carlisle, Bank of

Nova Scotia, or Williams” is patently misleading. Gov’t Br. at 38. In its brief to the Second

Circuit in Craig, the Government made essentially the same argument it does now—that, in light

of the Supreme Court’s holdings in Bank of Nova Scotia and Carlisle, there is “no support for the

proposition [] ‘that the traditional rule of grand jury secrecy should yield to any claimed interest

of the public . . . whatever . . . [the] historical significance may be.” See Supplemental Appendix

(“SA”) at 15–16 (Brief for the United States of America, In re Craig, 131 F.3d (No. 96-6264));

see also Craig, 131 F.3d at 101 (noting the “government . . . devote[d] much of its response to

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 32

asserting that the district court had no authority even to consider departing from the confines of

Rule 6(e).”).

The Second Circuit in Craig thus considered—and “decline[d] to” adopt—that argument.

Id. at 103. Instead, it “endorse[d] the powerful holding of Chief Judge Friendly [in Biaggi] that

while there is a long ‘tradition’ of grand jury secrecy, it ‘is not,’ however, ‘absolute.’” Id.

(quoting Biaggi, 478 F.2d at 492); see also id. (“We therefore reaffirm the continued vitality of

our ‘special circumstances’ test of Biaggi, and reject the government’s suggestion that we

unsettle this area of good law.”). It cannot be said that the Second Circuit failed to take into

account Carlisle, Bank of Nova Scotia, or any other authority cited by the Government in that

case. The more appropriate conclusion to draw from the court’s opinion in Craig is that it found

that authority inapposite. The Second Circuit would not be alone in that regard. See A8–9; see

also Kutler, 800 F. Supp. 2d at 47 (rejecting the Government’s arguments based on Carlisle and

Bank of Nova Scotia); Historical Ass’n, 49 F. Supp. 2d at 285–87, n.6 (rejecting the

Government’s arguments based on Williams, Carlisle, and Bank of Nova Scotia, and describing

the Government’s reliance on Carlisle and Bank of Nova Scotia as “an argument the Government

repeats from the Craig appeal”).

B. The Advisory Committee has recognized that courts have inherent authority
to unseal historical grand jury materials in appropriate circumstances.

In a final effort to support its claim that federal courts lack any authority to order the

disclosure of historically significant grand jury material under any circumstances, the

Government points to a failed 2011 proposal to amend Rule 6(e) made by the Attorney General

to the Advisory Committee. Gov’t Br. at 41–42. Yet, far from supporting the Government’s

position, the Advisory Committee’s rejection of that proposed amendment is a powerful

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 33

recognition of the discretion that district courts possess to order the release of historic grand jury

material in appropriate cases.

As the Advisory Committee’s Minutes make clear, the proposal was made in response to

cases in which district courts had ordered the release of historic grand jury materials pursuant “to

their inherent supervisory authority.” Committee on Rules of Practice of Procedure, Minutes of

Meeting of June 11–12, 2012, at 44, available at www.uscourts.gov/file/14904/download

(hereinafter, “Minutes”); see also Gov’t Br. at 41. The Government at the time—as it continues

to do before this Court—“questioned whether that inherent authority existed in light of” Rule

6(e) and, accordingly, recommended that the rule be amended to establish express procedures for

disclosing historically significant grand jury material, as well as to establish “a specific point in

time at which it [would be] presumed” that all grand jury materials “may be released.” Id.; see

also Gov’t Br. at 41. Rejecting the Government’s premise that in the absence of an amendment

to Rule 6(e) district courts lacked the authority to release historically significant grand jury

material in appropriate cases, the Advisory Committee concluded that such an amendment was

unnecessary.

Specifically, the full Advisory Committee “concluded that in the rare cases where

disclosure of historic materials had been sought, the district judges acted reasonably in referring

to their inherent authority. Therefore, there is no need for a rule on the subject.” Id. (italics

added); see also Gov’t Br. at 42 (same). Thus, the Advisory Committee’s rejection of the

Attorney General’s proposed amendment to Rule 6(e) lends further support to the Coalition’s

position that the District Court “acted reasonably” and well within the bounds of its discretion

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 34

“in referring to [its] inherent authority” to order disclosure of the Tribune grand jury

transcripts.12

IV. THE GOVERNMENT CONCEDES THAT IF THE DISTRICT COURT HAD
DISCRETION TO ORDER THE RELEASE OF THE TRIBUNE GRAND
JURY TRANSCRIPTS IT DID NOT ABUSE THAT DISCRETION, AND ITS
ORDER SHOULD BE AFFIRMED

The Government does not challenge the District Court’s conclusion that the showing

made by the Coalition, including as to the historical significance of the 1942 Espionage Act

investigation of the Tribune, is sufficient to warrant release of the Tribune grand jury transcripts

pursuant to the District Court’s inherent authority. The Government did not argue in the District

Court, nor does it contend on appeal, that there is any need for ongoing secrecy with respect to

the transcripts, which are now more than 70 years old. See A15–16 (finding that “the

government’s opposition rests on its belief that this Court lacks authority to disclose the

transcripts,” and noting that “although the government opposes the disclosure, it has not

identified any specific reason that releasing the grand jury transcripts will threaten national

security or otherwise cause harm”). To the contrary, far from offering any argument that would

suggest disclosure is unjustified, the Government explicitly concedes “that the transcripts have

sufficient historical value to warrant release under the In re Craig factors.” Gov’t. Br. at 37 n.3.

Accordingly, should this Court conclude that district courts possess authority to release historical

grand jury material in appropriate circumstances not listed in Rule 6(e)(3)(E)—the sole issue

presented by the Government’s appeal—it should affirm.

In doing so, however, this Court need not and should not overlook the detailed, thoughtful

analysis conducted by the District Court in determining whether to exercise its inherent authority

12 The Advisory Committee’s interpretation of Rule 6(e) is generally considered to be of some
“weight,” Schiavone v. Fortune, 477 U.S. 21, 31 (1986), and entitled to “respectful
consideration,” United States v. Dawson, 434 F.3d 956, 958 (7th Cir. 2006).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 35

to unseal the Tribune grand jury transcripts. “[C]ognizant that ‘whether to make public the

ordinarily secret proceedings of a grand jury investigation is one of the broadest and most

sensitive exercises of careful judgment that a trial judge can make,’” A14 (quoting Craig, 131

F.3d at 104), the District Court looked to the experiences of other federal courts to help “guide

[its] exercise of discretion,” A15. Finding the “Craig framework to be a reasonable approach, as

it incorporates flexibility and a nuanced consideration of a variety of factual matters,” the

District Court carefully applied each of the factors identified by the Second Circuit in Craig. Id.

In addition to finding that the historical significance of the Tribune grand jury transcripts

favored disclosure, the Court took into account a series of other considerations, including the

significant passage of time since the grand jury investigation, the lack of any impact of

disclosure on the principals, witnesses, or their families, and the fact that a “substantial amount

of material from the Tribune investigation has already been released” by the Government. A18–

19. The Court also looked to the identities and interests of the Coalition’s members—which

include the nation’s largest organizations of historians, as well as the Reporters Committee for

Freedom of the Press, among others—and considered “that the Tribune investigation implicates

broader principles, namely, the relationship between the government and the press in a

democratic society, particularly as to matters impacting national security.” A17 (noting the

current existence of “a robust public debate” surrounding the government’s prosecution under

the Espionage Act of “leaks” to members of the press) (citations omitted). The District Court

weighed all of these factors in determining that disclosure of the Tribune grand jury transcripts

was an appropriate exercise of its discretion. Thus, the Government patently mischaracterizes

the District Court’s ruling, as well as the issue before this Court, when it asserts that the District

Court ordered disclosure of the Tribune grand jury transcripts “solely on the basis of their

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 36

historical significance,” Gov’t Br. at 2 (italics added); see also id. at 1, 3, 10, 13, 15, 25, 31, 32,

34, 38, or to “vindicate” what the District Court deemed a “socially desirable” “goal.” Id. at 30;

see also id. at 2, 13.

The District Court’s Memorandum Opinion and Order reflects precisely the type of

“restraint and discretion” befitting the appropriate exercise of a court’s “inherent powers,”

Chambers, 501 U.S. at 44, and it belies any assertion on the part of the Government that district

courts’ use of such power to unseal historically significant grand jury materials in appropriate

cases will somehow unsettle the tradition of grand jury secrecy. As the Advisory Committee has

acknowledged, “in the rare cases where disclosure of historic materials has been sought, the

district judges [have] acted reasonably in referring to their inherent authority.” Minutes at 44.

The District Court’s decision below is no exception.

CONCLUSION

 For the foregoing reasons, this Court should affirm the District Court’s order unsealing

the transcripts of witness testimony from the 1942 grand jury investigation of the Chicago

Tribune.

Respectfully submitted this 21st day of December 2015.

s/ Katie Townsend________________________
Katie Townsend
 Counsel of Record
REPORTERS COMMITTEE FOR
FREEDOM OF THE PRESS
1156 15th Street NW, Suite 1250
Washington, D.C. 20005
Telephone: (202) 795-9303
Facsimile: (202) 795-9310
ktownsend@rcfp.org

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 37

CERTIFICATE OF COMPLIANCE WITH TYPE-VOLUME LIMITATION,
TYPEFACE REQUIREMENTS, AND TYPE STYLE REQUIREMENTS

 1. This brief complies with the type-volume requirement of Federal Rule of Appellate

Procedure 32(a)(7)(B) because this brief contains 11,877 words, as determined by the word-

count function of Microsoft Word 2010, excluding the parts of the brief exempted by Federal

Rule of Appellate Procedure 32(a)(7)(B)(iii).

2. This brief complies with the typeface requirements of Federal Rule of Appellate

Procedure 32(a)(5) and the type style requirements of Circuit Rule 32(b) because this brief has

been prepared in a proportionally spaced typeface using Microsoft Word 2010 in 12-point Times

New Roman font.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 38

CERTIFICATE OF SERVICE

 I hereby certify that on December 21, 2015, I electronically filed the foregoing with the

Clerk of the Court for the United States Court of Appeals for the Seventh Circuit by using the

CM/ECF system. I also hereby certify that I had 15 copies sent to the Clerk’s office by a third-

party commercial carrier for delivery within 3 days.

Participants in the case who are registered CM/ECF users will be served by the CM/ECF

system.

s/ Katie Townsend________________________
Katie Townsend
 Counsel of Record
REPORTERS COMMITTEE FOR
FREEDOM OF THE PRESS
1156 15th Street NW, Suite 1250
Washington, D.C. 20005
Telephone: (202) 795-9303
Facsimile: (202) 795-9310
ktownsend@rcfp.org

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

! 39

CIRCUIT RULE 30(D) STATEMENT

The undersigned attorney hereby certifies, pursuant to Circuit Rule 30(d), that all material

required under Circuit Rule 30(a) and (b) is included in the Appendices.

s/ Katie Townsend________________________
Katie Townsend
 Counsel of Record
REPORTERS COMMITTEE FOR
FREEDOM OF THE PRESS
1156 15th Street NW, Suite 1250
Washington, D.C. 20005
Telephone: (202) 795-9303
Facsimile: (202) 795-9310
ktownsend@rcfp.org

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

!

SUPPLEMENTAL APPENDIX

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

9’66264
To be Argued by:

-- TEN t

thdt~b ~tate~ C~ourt of A~
FOR THE SECOND CIRCUi ~~%.Do,ko, No. 96.62~~~~ ~--~~.

Petition ~’f
my.

UNITED STATES OF AMERICa,

Appellee. ::

ON APPEAL FROM THE UNITED STATES DISTRICT COURT
FOR THE SOUTHERN DISTRICT OF NEW YORK

I I I till I I I ¯ Ill

BRIEF FOR THE UNITED STATES OF AMERICA - ,°

MARY Jo WHITE,
United States Attorney for the
Southern District of New York.

¯ Attorney lOT the United States
of America.

JENNIFER L. BORUM,
JOHN M. MCENANY,

Assistant United States Attorneys,
Of Counsel.

S)I~Y

7. ~ fl 2

_ m

-]
1

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA1

TABLE OF CONTENTS

Preliminary Statement
Statement Of Facts ..
ARGUMENT:
POINT I--Disclosure Of Harry White’s Grand

JmT Testimony Is Prohibited By Rule
~(e) Of The Federal Rules Of Criminal
Procedure ..

POINT II--The District Court Did Net Abuse
Its Discretion In Denying The Petition
For Disclosure ...

CONCLUSION ..

PAGE
1
2

4

13
17

TABLE OF AUTHORITIES
Cases:

Application of Johnson, 484 F.2d 791 (7th
Cir. 1973) ... 6, 11

Bank of Nova Scotia v. United States, 487
U.S. 250 (1988) .. 7, 8, 9

Carlisle v. United States, 116 S.Ct. 1460
(1996) ... 8

Douglas Oil Co. v. Petrol Stops Northwest,
441 U.S. 211 (1979) 5, 14, 16

Fund for Constitutional Gov’t v. National
Archives & Records Serv., 656 F.2d 856
(D.C. Cir. 1981) .. 7

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA2

ii

PAGE

Globe Newspaper Co. v. Pokaski, 868 F.2d
497 (1st. Cir. 1989) 4

Hiss v. Department of Justice, 441 F. Supp.
69 (S.D.N.Y. 1977) 12, 13

In re Biaggi, 478 F.2d 489 (2d Cir. 1973) 9, 10, 14
In re New York Times Co., 828 F.2d 110 (2d

Cir. 1987), cert. den. 485 U.S. 977 (1988). 4, 5
In re Petition to Inspect attd Copy Grand

Jury Materials, 735 F.2d 1261 (llth Cir.)
cert. den. 469 U.S. 884 (1984) 5, 10, 14

In re Petition of Craig, 942 F. Supp. 881
(S.D.N.Y. 1996) .. 2, 14

In re Petition of Robert P. Newman, Dkt. No.
87-0230 (D.C. Cir. April 20, 1988), cert
den. 488 U.S. 1005 (1989) 13

In re Petition of Gary May for an Order
Directing Release of Grand Jury Minutes,
Dkt. No. M 11-189 (S.D.N.Y. Jan. 20,
1987) ... 12

In re Possible Violations of 18 U.S. C. 201,
Dkt. No. Misc. 88-253 (D.D.C. Sept. 2,
1988) ... 12

In re Presentment of Special Grand Jury
Impaneled January 1969, 315 F. Supp.
662 (D. Md. 1970) 11

In re Report and Recommendation of June 5,
1972 Grand Jury, 370 F. Supp. 1219
(D.D.C. 1974) ... 11

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA3

PAGE

Petition of O’Brien to Unseal Grand Jury
Records, Dkt. No. Gen. 3-90-S-35 (M.D.
Tenn., memo endorsed May 16, 1990) 12

t~ttsburgh Plate Glass Co. v. United States,
360 U.S. 395 (1959) 10

United States v. Griffiths, 47 F.3d 74 (2d Cir.
1995) ... 4

United States v. Interstate Dress Carriers,
Inc., 280 F.2d 52 (2d Cir. 1960) 5

United States v. John Doe, Inc. I, 481 U.S.
102 (1987) .. 6

United States v. Procter & Gamble Co., 356
U.S. 677 (1958) .. 5

United States v. Sells Engineering, 463 U.S.
418 (1983) .. 5, 15

United States v. Umans, 368 F.2d 725 (2d
Cir. 1966), cert. dismissed, 389 U.S. 80
(1967) ... 16

Statutes & Other Authorities:

5 U.S.C. § 552(b)(3) .. 7
28 U.S.C. §1651 .. 1
Executive Order No. 12,958, 60 Fed. Reg.

19825 (1995) .. 7
Fed. R. Crim. P. 6 ... passim
Fed. R. Crim. P. 52(a) 7, 14

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA4

FOR THE SECOND CIRCUIT

Docket No. 96-6264
iJ|l

BRUCE CRAIG,
Petitioner-Appellant,

UVo

UNITED STATES OF AMERICA,

Appellee.

BRIEF FOR THE UNITED STATES OF AMERICA

Preliminary Statement
Bruce Craig appeals from an order entered on

August 20, 1996, in the United States District Court
for the Southern District of New York by the Honor-
able Shira A. Scheindlin, United States District
Judge, denying his petition for disclosure, fbr histori.
cal research purposes, of certain grand jury testimony
taken in 1948.

This action was commenced on July 3, 1996, by the
filing of a Notice of Motion under the district court’s
"inherent supervisory powers and the All Writs Act,
28 U.S.C. §1651." Argument was heard on August 13,
1996, and on August 16, 1996, Judge Scheindlin
issued the Memorandum and Order denying the

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA5

2

defendant’s motion. (JA 3).* Noting petitioner’s con-
cession that none of the exceptions enumerated in
Fed. R. Crim. P. 6(e) applied to his action, Judge
Scheindlin ruled that there was "nothing presented in
this petition warranting such extraordinary relief’ as
"disclosure that does not fall under the Rule 6(e) ex-
ceptions." (JA 4).**

Statement of Facts
There being no material issue in dispute, the rele-

vant facts may be stated very briefly.*** In 1948, Dr.
Harry Dexter White, who had been an Assistant Sec-
retary of the Treasury and American Executive Di-
rector of the International Monetary Fund, was
accused by Whittaker Chambers and Elizabeth
Bentley of being a Communist spy. An investigation
was opened by the Federal Bureau of Investigation
(JA 51-52) and on March 24 and 25, 1948, Harry
White was called before a grand jury of the United
States District Court for the Southern District of New
York and gave testimony, recorded in a transcript of
79 pages. (JA 53,62). Later, on August 13, 1948,
White testified publicly before the House Un-
American Activities Committee. (JA 53 ¶27). Two
days later Harry White died. (JA 54 ¶30.)

* "JA" refers to the Joint Appendix; "Br." refers
to the petitioner’s brief on a2peal.

** The District Court’s opinion is reported at 942
F. Supp. 881 (S.D.N.Y. 1996).

*** The historical background is taken principally
from petitioner’s own affidavit, the accuracy of which
is assumed for present purposes.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA6

3

The accusations against White and the circum-
stances surrounding them are of historical interest to
students of the McCarthy era, including petitioner, a
doctoral candidate at American University writing
his dissertation on Harry White. (JA 41 ¶1). Peti-
tioner, while admitting that "[v]ery little is actually
known about [White’s grand jury] testimony" (JA 53
¶ 26), speculates that "[e]xamination of the grand
jury transcripts is of critical importance in determin-
ing the veracity of White’s accusers and the truthful-
ness of White’s own answers." (JA 59 ¶37). Petitioner
accordingly seeks disclosure of that testimony.

ARGUMENT
On appeal, petitioner argues that the District

Court committed legal error by failing to exercise its
"inherent supervisory authority" to conduct a balanc-
ing test, supposedly required by Supreme Court
precedent, that would weigh the public interest in
disclosure against the interest in continued secrecy of
the grand jury testimony. (Br. 13, 14). In fact, disclo-
sure of this grand jury testimony is flatly prohibited
by Fed. R. Crim. P. 6(e). While some cases have
authorized disclosure of grand jury testimony under
circumstances not permitted by Rule 6(e), the courts
have no inherent supervisory authority to release
grand jury testimony guided by nothing more than a
"balancing test" in contravention of the terms of Rule
6(e). In any event, to the extent the District Court did
have discretion to order disclosure of grand jury tes-
timony, it did not abuse its discretion by refusing to
do so in this case.*

* The American Historical Association and oth-
ers have filed an amici brief supporting petitioner’s

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA7

4

POINT I
Disclosure Of Harry White’s Grand Jury Testimony Is

Prohibited By Rule 6(e} Of The Federal Rules Of
Criminal Procedure

The circumstances under which grand jury testi-
mony may and may not be disclosed are set forth in
Fed. R. Crim. P. 6(e), which provides in pertinent
part as follows:

(2) General Rule of Secrecy. A grand juror
... an attorney for the government, or any
person to whom disclosure is made under
paragraph 3(A)(ii) of this subdivision shall
not disclose matters occurring before the
grand jury, except as otherwise provided for
in these rules.

Fed. R. Crim. P. 6(e)(2).

arguments, and also alleging a First Amendment
right of access to grand jury testimony. Inasmuch as
the First Amendment argument was not raised be-
low, this Court should not entertain it now, see
United States v. Griffiths, 47 F.3d 74, 77 (2d Cir.
1995), particularly insofar as the asserted right of ac-
cess might be construed as a factor that the District
Court should have weighed in the "balancing test"
petitioner advances, or as to which other findings
should have been made, cf. In re New York Times,
Co., 828 F.2d 110, 116 (2d Cir. 1987), cert. denied,
485 U.S. 977 (1988) (specific findings required
close criminal proceedings in face of qualified First
Amendment right of access). In any event, it is estab.
lished that there is no First Amendment right of ac-
cess to grand jury material. Globe Newspaper Co. v.
Pokaski, 868 F.2d 497, 509-10 (lst Cir. 1989).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA8

Rule 6(e), the Supreme Court has stated, "codifies the
traditional rule of grand jury secrecy." United States
v. Sells Engineering, 463 U.S. 418, 425 (1983).*

Rule 6(e) provides only six circumstances under
which grand jury testimony may be disclosed: "to an
attorney for the government for use in the perform-
ance of such attorney’s duty;" to government person-
nel assisting a government attorney in enforcing
federal criminal law; "preliminarily to or in connec-
tion with a judicial proceeding;" in aid of a defen-
dant’s motion to dismiss because of matters occurring
before the grand jury; to another federal grand jury;
and to state criminal authorities. Fed. R. Crim. P.
6(e)(3)(A)(I), (ii) & 6(e)(3)(C)(I)-(iv).
cedes that he does not fit within any of the excep-
tions. (Br. 4 n.1). Instead, citing "inherent
supervisory authority" and general policies underly-
ing Rule 6(e), he cobbles together a "balancing test"
not found within the terms of the Rule. However,
subsequent to the cases petitioner principally relies
on,** the Supreme Court has made clear that

* See also United States v. Interstate Dress Car-
riers, Inc., 280 F.2d 52, 54 (2d Cir. 1960) (The Rule
"embodies a long established policy of the federal
courts to maintain the secrecy of grand jury proceed-
ings"), citing United States v. Procter & Gamble Co.,
356 U.S. 677, 681 (1958)) and Douglas Oil Co. v. Pet-
rol Stops Northwest, 441 U.S. 211, 218 (1979) ("We
consistently have recognized that the proper function-
ing of our grand jury system depends upon the se-
crecy of grand jury proceedings").

** See In re New Yerk Times, Co., 828 F.2d 110
(2d Cir. 1987); In re Petition to Inspect and Copy
Grand Jury Materials (Alcee Hastings), 735 F.2d 1261

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA9

"inherent supervisory power" and policy considera-
tions do not provide a basis to circumvent or contra-
vene the specific language of the Federal Rules of
Criminal Procedure.

For example, "policy arguments" were specifically
addressed in United States v. John Doe, Inc. I, 481
U.S. 102 (1987), which ruled that Department
Justice attorneys who had conducted a criminal anti-
trust investigation could use grand jury material in
preparing a civil complaint. In that case, the Court
stated:

Because we decide this case based on our
reading of the Rule’s plain language, there is
no need to address the parties’ arguments
about the extent to which continued use
threatens some of the values of grand jury
privacy identified in our cases and cataloged
in Sells Engineering, 463 U.S., at 432-433.
While such arguments are relevant when
language is susceptible of more than one
plausible interpretation, we have recognized
that in some cases "[w]e do not have before
us a choice between a ’liberal’ approach to-
ward [a Rule], on the one hand, and a
’technical’ interpretation of the Rule, on the
other hand. The choice, instead, is between
recognizing or ignoring what the Rule pro-
vides in plain language."... As for the policy
arguments, it suffices to say that, as the
Court of Appeals recognized, the implications
of our construction are not so absurd or

(llth Cir.), cert. denied, 469 U.S. 884 (1984); In re
Application of Johnson, 484 F.2d 791 (7th Cir. 1973).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA10

7

contrary to Congress’ aims as to call into
question our construction of the plain
~aeaning of the term "disclosure" as used in
this Rule.

Icl. at 109-10 (footnotes and internal citations omit-
ted.)* The intersection of "supervisory authority" with
the federal rules was specifically addressed in Bank
of Nova Scotia v. Ur~ited States, 487 U.S. 250 (1988),
which reversed a dismissal.~ under supervisory pow-
ers, of an indictment obtained following irregularities
that constituted harmless error under Fed. R. Crim.
P. 52(a). The Court there stated:

In the exercise of its supervisory authority,
a federal court "may, within limits, formu-
late procedural rules not specifically re-
quired by the Constitution or the Congress."
Nevertheless, it is well established that
"[e]ven a sensible and efficient use of the su-
pervisory power ... is invalid if it conflicts

* In this regard, while much may be said for
policies that place a time limit on secrecy, cf. Exec.
Order No. 12,958, 60 Fed.Reg. 19825 (1995)
(classified records generally declassified after 25
years), or that recognize the potential historic inter-
est of grand jury material, Congress simply has not
followed that path, either on any of the many occa-
sions in which it has addressed Rule 6, or in the
Freedom of Information Act, which comprehensively
addresses public access to official records, and which
prohibits access to grand jury material. See 5 U.S.C.
§552(b)(3); Fund for Constitutional Gov’t v. National
Archives & Records Sere., 656 F.2d 856, 867-69 (D.C.
Cir. 1981).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA11

8

with constitutional or statutory provisions."
To allow otherwise "would confer on the ju-
diciary discretionary power to disregard the
considered limitations of the law it is
charged with enforcing."

Id. at 254 (internal citations omitted.)* Accord Car.
lisle v. Unit,~d States, 116 S. Ct. 1460, 1466, 1468

* The Court also affirmed the controlling
authority of the Federal Rules of Criminal Procedure:

The Rule [Rule 52] was promulgated pursu-
ant to 18 U.S.C. §687 (1946 ed.) (currently
codified, as amended, at 18 U.S.C. § 3771),
which invested us with authority "to pre-
scribe, from time to time, rules of pleading,
practice, and procedure with respect to any
or all proceedings prior to and including
verdict...." Like its present-day successor,
§687 provided that after a Rule became ef-
fective "all laws in conflict therewith shall be
of no further force and effect." It follows that
Rule 52 is, in every pertinent respect, as
binding as any statute duly enacted by Con-
gress, and federal courts have no more dis-
cretion to disregard the Rule’s mandate than
they do to disregard constitutional or statu-
tory provisions. The balance struck by the
Rule between societal costs and the rights of
the accused may not casually be overlooked
"because a court has elected to analyze the
question under the supervisory power."
United States v. Payner~ 447 U.S. 727, 736
(1980).

250 U.S. at 255.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA12

9

(1996), ("scope of... ’inherent power’.., does not
clude the power to develop rules that circumvent or
conflict with the Federal Rules of Criminal Proce-
dure;" in case where motion £or judgment of acquittal
was untimely filed, "we are not at liberty to ignore
the mandate of [Fed. R. Crim. P.] 29 in order to ob-
tain ’optimal’ policy results").

In this case, petitioner relies principally on In Re
Biaggi, 478 F.2d 489, 492 (2d Cir. 1973), as a source
for "discretionary power to disregard the considered
limitations" of Rule 6. Bank of Nova Scotia, 487 U.S.
at 254. In that case, Congressman Mario Biaggi, then
running in the New York City mayoral primary, re-
acted to leaks that he had asserted the Fifth
Amendment in recent grand jury appearances by
publicly denying that he had done so. Moreover, fol-
lowing a public statement by Biaggi that he would
request judicial review of his testimony to
"determin[e] whether or not [he] took the Fifth
Amendment," 478 F.2d at 491, and a pre-emptive
motion by the Government for disclosure (with cer-
tain names redacted) of the grand jury testimony, Bi-
aggi "moved for full disclosure of the minutes of both
his grand jury appearances." Id. The district court
ordered the disclosure, redacted as requested by the
Government. On appeal, all three members of the
Court recognized that this disclosure was not
authorized by Rule 6(e). However, two members
the Court, identifying "the exercise of a sound discre-
tion under the special circumstances of this case," id.
at 493, voted to affirm the disclosure order; in so

Many of the provisions of Rule 6, of course, have di-
rect legislative origins. See Fed. R. Crim. P. 6, His-
torical Notes.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA13

10

doing, they made clear that key to their decision were
not only the dual motions for disclosure by Biaggi and
the Government, but also--if not principally--the fact
that Biaggi’s first request for judicial review "was
framed ... as to create a false impression in light of
the publicity that had given rise to it," in that Biaggi
had, in truth, "refused to answer" 17 questions. Id. at
492. Given the Supreme Court’s restriction of
"discretionary power" in areas covered by the Federal
Rules of Criminal Procedures, the Government re-
spectfully submits that Biaggi, should be limited to
the facts of that case, not likely to recur.*

The other authority petitioner has gleaned fi’om
outside this Circuit for disclosure beyond the bounds
of Rule 6(e) is equally inapt. In In re Petition to In-
spect and Copy Grand Jury Materials (Alcee Hast-
ings), 735 F.2d 1261 (llth Cir. 1984), the Eleventh
Circuit authorized disclosure of grand jury minutes
underlying the indictment of Southern District of
Florida Judge Alcee Hastings (who was acquitted at
trial) to the Investigating Committee of the Judicial
Council of the Eleventh Circuit. While noting that
Rule 6(e) is normally controlling, and citing Pitts-
burgh Plate Glass Co. v. United States, 360 U.S. 395,
398-99 (1959), for the proposition that "disclosure [is]
committed to the discretion of the trial judge," (Alcee
Hastings), 735 F.2d at 1268,** the Eleventh Circuit

* Biaggi has not since been relied on by this
Court to justify disclosure of grand jury minutes out-
side of Rule 6(e).

** Pittsburgh Plate Glass does not in fact support
the concept of discretionary authority to disclose
grand jury testimony outside the terms of Rule 6(e).
Instead, the motion for disclosure in that case was

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA14

11

also stressed that the Investigating Committee’s pur-
pose was "very similar" to that of a "judicial proceed-
ing" in the sense of Rule 6(e)(3)(C)(I). Other
factors--the need to maintain judicial integrity, and
the non-public nature of the disclosure, equally dis-
tinguish Alcee Hastings from the instant case. In Ap-
plication of Johnson, 484 F.2d 791 (7th Cir. 1973),
the Seventh Circuit merely denied a motion to ex-
punge, 35 months after it had been publicly filed, a
grand jury report relating to the Black Panthers that
had ah’eady been widely disseminated.*

unquestionably brought "in connection with a judicial
proceeding"--petitioners were defendants in a crimi-
nal trial who demanded production of the grand jury
testimony of witnesses who had testified against
them. Noting that 18 U.S.C. §3500, as then drafted,
did not cover grand jury minutes, the Supreme Court
stated, 360 U.S. at 399, that "[p]etitioners concede, as
they must, that any disclosure of grand jury minutes
is covered by Fed. Rules Crim.Proc. 6(e) promulgated
by .*his Court in 1946 after the approval of Congress."
It was in that context that the Supreme Court stated
that the "[c]ourts ... have been nearly unanimous in
regarding disclosure as committed to the discretion of
the trial judge." Id.

* Petitioner also relies on In re Report and Rec.
ommendation of June 5, 1972 Grand Jury, 370 F.
Supp. 1219 (D.D.C. 1974) (dealing with non-public
transmittal of Watergate-related grand jury report to
the House Committee on the Judiciary); and In re
Presentment of Special Grand Jury Impaneled Janu-
ary 1969, 315 F. Supp. 662 (D. Md. 1970), in which
the district court published a redacted indictment
proposed by the grand jury, that the Government had

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA15

12

The Government recognizes that there are cases
where district courts have authorized disclosure of
grand jury minutes outside the scope of Rule 6(e),
particularly where opposition has not been interposed
by the Government. See Petition of O’Brien to Unseal
Grand Jury Records, Dkt.No. Gen. 3-90-X-35 (M.D.
Tenn,, memo endorsed May 16, 1990) (JA 40)
(granting, without opposition by Government, peti-
tion for disclosure of grand jury records relating to
1946 race riot); In Re Petition of Gary May for an Or-
der Directing Release of Grand Jury Minutes, Dkt.
No. M 11-189 (S.D.N.Y. Jan. 20, 1987) (Knapp,
(JA 8) (relying Biaggi, court, ove r Government op-
position, orders disclosure of grand jury transcripts
relating to William Walter Remington, a McCarthy-
era figure); cf. In re Possible Violations of 18 U.S.C.
§201, Dkt.No. Misc. 88-253 (D.D.C. Sept. 2, 1988) (JA
21) (with concurrence of Department of Justice, dis-
closure ordered of grand jury materials concerning a
member of Congress to Committee on Standards of
Official Conduct of the United States House of Repre-
sentatives). However, given the Supreme Court’s
teachings in John Doe, Inc. I, Bank of Nova Scotia,
and Carlisle, the Government respectfully submits
that the better rule was stated by Judge Owen in
Hiss v. Department of Justice, 441 F. Supp. 69
(S.D.N.Y. 1977), where Alger Hiss himself, without
opposition from. the Government, sought release of
the testimony of a number of witnesses before grand
juries that had investigated him. In that case, Judge
Owen found no support for the proposition,

refused to countersign. Both cases deal with the
unique issue of grand jury reports. These unique
cases provide little authoritative or practical guid-
ance to the case at hand.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA16

13

that the traditional rule of grand jury se-
crecy should yield to any claimed interest of
the public (or, one may conjecture, any spe-
cific individual) in a thirty-year-old case,
whatever its historical significance may be.
In any event, and notwithstanding the gov-
ernment’s lack of opposition in this case, in
my opinion, a contrary ruling would be a
mischievous precedent for this Court to es-
tablish.

Id. at 71. The Government respectfully submits that
Judge Owen correctly stated the rule that should be
applied in this case.*

POINT II
The District Court Did Not Abuse Its Discretion In

Denying The Petition For Disclosure
As demonstrated above, petitioner’s contention,

that the district court has "inherent superviso1~"
authority" outside the scope of Rule 6(e) to conduct
balancing test that would weigh the public interest in
disclosure against the interest in continued secrecy of
the grand jury testimony (Br. 13, 14), does not sur-
vive the limitation placed by the Supreme Court on
the exercise of inberent supervisory power that con-
travenes a particular federal rule. Accordingly, there

* Petitioner has also noted an unpublished D.C.
Circuit case reaching the same result as Hiss. In re
Petition of Robert P. Newman, Dkt.No. 87-0230 (D.C.
Cir. April 20, 1988) (JA 14)(affirming denial of appli-
cation of historian for McCarthy-era grand jury tran-
scripts appropriate as falling outside scope of Rule
6(e)(3)), cert. denied, 488 U.S. 1005 (1989).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA17

14

is a substantial question as to what, if any, discretion
remains in the district court when faced with a peti-
tion for disclosure that is not authorized by Rule 6(e).
At present, In re Biaggi, Alcee Hastings, and the
other cases relied on by petitioner can, at most, be
read for the proposition that in exceptional circum-
stances, the court may order disclosure outside the
bounds of Rule 6(e).

However, there is nothing exceptional about the
fact that grand jury investigations, which not infre-
quently involve events of intense public interest,
may, with the passage of time, slip into the arena of
historical scholarship. Certainly Judge Scheindlin
cannot be said to have been clearly erroneous in de-
termining the absence of "special circumstances" in
this ease. See 942 F. Supp. at 883; see Fed. R. Cir. P.
52(a).

Implicitly conceding that he cannot satisfy an
"exceptional circumstances" test, petitioner complains
that the District Court failed properly to apply a
"balancing test," supposedly derived from Douglas Oil
Co. of Calif. v. Petrol Stops Northwest, 441 U.S. 211,
223 (1979) (See Br. 13-14). Douglas Oil, however, was
a civil antitrust case where plaintiffs sought disclo-
sure under Rule 6(e)(3)(C)(I) of grand jury transcripts
underlying criminal antitrust charges brought
against the civil defendants and others. Based on
the standards that guide the court’s decision on such
motions,* petitoner suggests a loose balancing test,

* The Supreme Court has recently summarized
as follows the applicable standards:

Rule 6(e)(3)(C)(I) simply authorizes
to order disclosure "preliminarily to or in

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA18

15

ignoring, among other things, the contextual re-
quirement that the moving party "must show that the
material they seek is needed to avoid a possible in-
justice in another judicial proceeding." Douglas Oil
Co., 441 U.S. at 222. In any event, even in cases
where the Douglas test is applicable, "a court called
upon to determine whether grand jury transcripts
should be released necessarily is infused with
substantial discretion." Id. at 223. Under the

connection with a judicial proceeding." Nei-
ther the text of the Rule nor the accompany-
ing commentary describes any substantive
standard governing issuance of such orders.
We have consistently construed the Rule,
however, to require a strong showing of par-
ticularized need for grand jury materials be-
fore any disclosure will be permitted. We
described the standard in detail in Douglas
Oil: "Parties seeking grand jury transcripts
under Rule 6(e) must show that the material
they seek is needed to avoid a possible injus-
tice in another judicial proceeding, that the
need for disclosure is greater than the need
for continued secrecy, and that their request
is structured to cover only material so
needed In sum, ... the court’s duty in a
case of this kind is to weigh carefully the
competing interests in hght of the relevant
circumstances and the standards announced
by this Court. And if disclosure is ordered,
the court may include protective limitations
on the use of the disclosed material ...

United States v. Sells Engineering, Inc., 463 U.S. at
442-43 (citations omitted).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA19

16

circumstances of this case, even if the District Court
had discretion to release Harry White’s grand jury
testimony, it can scarcely be said to have abused that
discretion under a Douglas.derived "balancing test"
in failing to do so where petitioner’s only professed
need for the material is based on the public’s general
interest in the testimony and where he already has
substantial information about the allegations against
Harry White and his response to those allegations,
including substantial disclosures by the FBI under
FOIA and Harry White’s own testimony before Con-
gress.~

* See e.g. United States v. Umans, 368 F.2d 725
(2d Cir. 1966)(refusal to disclose grand jury materials
not abuse of discretion where grand jury minutes
"would have added nothing to appellant’s arsenal of
information"), cert. dismissed, 389 U.S. 80 (1967).

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA20

17

CONCLUSION
The order of the District Court denying disclosure

of Harry White’s grand jury testimony should be af-
firmed.
Dated: New York, New York

March 3, 1997

Respectfully submitted,

MARY Jo WHITE
United States Attorney for the
Southern District of New York
Attorney of the United States

of America.
JENNIFER L. BORUM
JOHN M. MCENANY,
Assistant United States Attorneys,

of Counsel.

Case: 15-2972 Document: 18 Filed: 12/21/2015 Pages: 71

SA21

