

Criminals and Campaign Cash

The Impact of Judicial Campaign Spending on
Criminal Defendants

Billy Corriher October 2013

Center for American Progress

Criminals and Campaign Cash

The Impact of Judicial Campaign Spending on
Criminal Defendants

Billy Corriher October 2013

Contents

1 Introduction and summary

4 Media images shape attitudes toward crime

- 5 The rise in soft-on-crime attack ads
- 7 Who pays for these ads?
- 8 What happens to criminal defendants?

10 Four-state overview of attack ads in judicial contests

- 10 Illinois
- 13 Mississippi
- 15 Washington
- 17 Georgia

21 Independent spending buys attack ads

25 Conclusion

- 27 About the author
- 28 Endnotes

35 Appendix

Introduction and summary

As state supreme court campaigns become more expensive and more partisan, the fear of being portrayed as “soft on crime” is leading courts to rule more often for prosecutors and against criminal defendants.

That is the disturbing finding of this Center for American Progress study, which explores the impact on the criminal justice system of the explosion in judicial campaign cash and the growing use of political attack ads in state supreme court elections, which have increased pressure on elected judges to appear “tough on crime.” In carrying out this study, CAP collected data on supreme courts that, between 2000 and 2007, saw their first election in which the candidates and independent spenders spent more than \$3 million.¹ This includes high courts in Illinois, Mississippi, Washington, Georgia, Wisconsin, Nevada, and West Virginia. For each of these courts, CAP examined 4,684 rulings in criminal cases for a time period starting five years before a given state’s first \$3 million high court election and ending five years after that election.

The findings reveal a clear trend: As campaign cash increased, the courts studied began to rule more often in favor of prosecutors and against criminal defendants.

- The 2004 Illinois Supreme Court race broke judicial campaign spending records. As Illinois voters were bombarded with attack ads featuring violent criminals, the high court ruled in favor of the prosecution in 69 percent of its criminal cases—an 18 percent increase over the previous year.
- Some states saw a sharp increase in rulings for the state just after their first elections in which spending reached \$3 million. Mississippi’s high court, for example, saw its first \$3 million election in 2000 and some nasty political attack ads that same year. When the next judicial election rolled around two years later, in 2002, Mississippi’s justices ruled against criminal defendants in 90 percent of the high court’s criminal cases—a 20 percent increase from 2000.

- After two politically charged races in 2007 and 2008, the Wisconsin Supreme Court’s percentage of rulings for the state shot to 90 percent during the 2009 and 2011 election years.
- The correlations were strongest in years that saw more ads produced and paid for by independent groups unaffiliated with the candidates—ads that tended to be more negative than those of the candidates. The one court in the study that saw no independent spending, the Nevada Supreme Court, did not exhibit a tendency to rule for the state during big-money elections.
- The Washington and Georgia high courts saw a huge spike in independent spending in 2006, followed by a sharp decline. The percentage of rulings against criminal defendants in these courts also peaked in 2006 and then dropped precipitously as the campaign cash and attack ads disappeared.²

These results suggest that, just as judges are more likely to rule against criminal defendants as elections approach,³ state supreme courts are more likely to rule for the state as the amount of money in high court elections increases.

These findings have important implications for the debates over reforming our criminal justice system. In the past 50 years, the U.S. government has cracked down on drug crimes and provided financial incentives for states to do the same.⁴ The so-called War on Drugs has resulted in over-incarceration and the growth of private prisons, which has given certain companies a financial incentive in maintaining this status quo. But as the financial cost of the nation’s drug war has become clear, Americans are debating whether our punitive approach is working.⁵ The federal government is scaling back the use of harsh mandatory minimums,⁶ and some states, including Georgia, are experimenting with alternative sentencing.⁷ If reformers want to stop over-incarceration and ensure that criminal defendants are treated fairly, they must also speak out about the politicization of judicial elections and the tarring of judges as being soft on crime in attack ads, a practice that compels courts to rule for the state and against defendants.

The enormous sums of money spent in recent judicial elections have fueled an increase in attack ads targeting judges.⁸ State supreme court candidates raised more than \$200 million between 2000 and 2009—two and a half times more than in the 1990s.⁹ A record \$28 million was spent on television ads in 2012 high court

elections, with half of this money coming in the form of independent spending, according to Justice at Stake and the Brennan Center for Justice.¹⁰ These independent spenders are more likely than the candidates' campaigns to run attack ads.¹¹

Most of these attack ads allege that a certain judge is soft on crime, telling voters that he or she ruled in favor of a violent criminal without any context or discussion of the legal issue at stake. A single ruling in a case, replete with gruesome facts, can provide fodder for an attack ad. A 2012 candidate for the Ohio Supreme Court, for example, was attacked by the state Republican Party, which alleged in an ad that the judge—Democrat Bill O'Neill—had “expressed sympathy for rapists” in one of his opinions.¹² During the 2004 West Virginia Supreme Court election, a group funded by coal mogul Don Blankenship warned that an incumbent justice “voted to release” a “child rapist” and then “agreed to let this convicted child rapist work as a janitor in a West Virginia school.”¹³ Another campaign ad, this one in the 2012 Louisiana Supreme Court race, claimed that one of the candidates had “suspended the sentence of a cocaine dealer, of a man who killed a state trooper, two more drug dealers, and over half the sentence of a child rapist.”¹⁴

These attack ads distort rulings in criminal cases to play on voters' fears, and they create political pressure on judges to rule in favor of the state. Moreover, judicial candidates themselves are running ads that proclaim their tough-on-crime approach, even though judicial ethics rules prohibit candidates from expressing a bias for or against certain litigants, including criminal defendants.¹⁵

Stephen Bright of the Southern Center for Human Rights, an organization dedicated to criminal justice reform, said that, “Opponents criticize judges for a lack of cruelty. Judges seek public approval by announcing their delight in helping to extinguish human life. Constitutional rulings are dismissed as mere ‘technicalities.’”¹⁶ Former U.S. Supreme Court Justice John Paul Stevens warned in a dissent that “judges who covet higher office—or who merely wish to remain judges—must constantly profess their fealty to the death penalty.”¹⁷ Once a judge wins an election with such a message, how will those campaign promises affect his or her decisions in criminal cases?

Before answering that and other questions and discussing the study findings in greater depth, this report briefly outlines how media images shape attitudes on crime and describes how these attack ads became more prevalent. The report then looks at the special interests bankrolling these ads and profiles four of the states studied—Illinois, Mississippi, Washington, and Georgia—and the experiences of each high court with attack ads and their fallout.

Media images shape attitudes toward crime

Thanks to local news media constantly bombarding viewers with news of violent crime and criminals, voters are primed to have emotional reactions to stories and images of violent crime. A 2006 study by Sara Sun Beale, a professor at Duke University School of Law, found that “coverage of crime—particularly violent crime—has increased dramatically” since the 1980s.¹⁸ “Crime coverage dominates local news programming, and local stations manipulate crime and violence as a marketing strategy,” the study noted.¹⁹ Newspapers also place a heavy emphasis on rulings in cases involving violent crimes.²⁰ A recent headline in the *Shreveport Times* read: “State Supreme Court vacates child killer’s execution.”²¹

Beale found that the media’s overemphasis on violent crime causes the public to “perceive crime as a more severe problem” than crime rates indicate. Furthermore, Beale noted that this overemphasis “increases support for punitive policies,” even though the United States has far and away the highest incarceration rates in the world.²² This media coverage affects how viewers and readers evaluate our public officials, and it leads to more support for so-called tough-on-crime politicians.

In the book *The New Jim Crow*, law professor and civil rights advocate Michelle Alexander describes the origins of the War on Drugs and the tough-on-crime political movement. The book details how conservative political leaders shunned blatantly racist politicking in the wake of the civil rights movement and instead adopted tough-on-crime rhetoric as a way to appeal to bigoted white voters.²³ According to Alexander, “The shift to a general attitude of ‘toughness’ toward problems associated with communities of color began in the 1960s, when the gains and goals of the Civil Rights Movement began to require real sacrifices on the part of white Americans, and conservative politicians found they could mobilize white racial resentment by vowing to crack down on crime.”²⁴

Alexander documents how the news media has shaped popular attitudes toward crime. “For nearly three decades,” she writes, “news stories regarding virtually *all* street crime have disproportionately featured African American offenders.”²⁵ Beale

similarly concludes that the media is increasing support for punitive policies “in a manner that activates racist attitudes.”²⁶

Like so much of the footage on the nightly news, the attack ads in judicial races typically feature images of black criminal defendants. The political ads often feature eerie black and white photos of the defendant, complete with ominous-sounding music to go along with a detailed description of the gruesome crime. As with the infamous Willie Horton ad used in the 1998 presidential election, political strategists play on the fear of crime as a means of electing their preferred candidates to courts across the country.²⁷

The rise in soft-on-crime attack ads

Since the U.S. Supreme Court opened the door to unlimited independent spending in its 2010 ruling in *Citizens United v. Federal Election Commission*, the amount of money spent by independent groups has grown—a trend that makes attack ads more likely.²⁸ A report from fair-courts advocates found that in 2010 high court elections, ads from independent spenders were more likely to have a negative tone, and ads from state political parties were much more likely to focus on crime than ads by the candidates.²⁹ Because independent groups cannot legally coordinate with a candidate, their attack ads can benefit their preferred candidate while allowing the candidate to distance himself or herself from the negative message.

Candidates with backgrounds as public defenders or advocates for unpopular defendants—because they chose to help those who were despised or feared by some voters—also face the possibility of attack ads. Ed Sheehy, a 2012 candidate for the Montana Supreme Court, was attacked by a shadowy group for representing an individual known as the “Christmas Day Killer” in his role as a public defender and for arguing in that same case against the state’s death-penalty procedure, which he claimed was unconstitutional.³⁰ Sheehy went on to lose the election.³¹

Two recent Democratic high court candidates in Michigan have faced attack ads that tied them to accused terrorists. An incumbent Michigan justice faced an ad in 2008 in which she was accused of granting “probation for a terrorist sympathizer.”³² In 2012, Justice Bridget McCormack won a seat on the Michigan Supreme Court despite being attacked in an ad purchased by the Judicial Crisis Network, a Virginia-based organization that does not disclose the source of its

money. The ad criticized McCormack for her association with a group that performed legal work for some Guantanamo Bay detainees.³³ In that ad, the mother of a U.S. soldier who died in Afghanistan looks into the camera and asks: “My son is a hero and fought to protect us ... Bridget McCormack volunteered to help free a terrorist. How could you?”³⁴

Wisconsin Supreme Court Justice Louis Butler was voted off the bench in 2008 after his opponent, Justice Michael Gableman, ran an ad that claimed Justice Butler had “worked to put criminals on the street.”³⁵ The ad’s narrator says one defendant “raped an 11-year-old girl with learning disabilities” but that “Butler found a loophole,” and the defendant “went on to molest another child.”³⁶ The ad concludes by asking voters: “Can Wisconsin families feel safe with Louis Butler on the Supreme Court?”³⁷

The Wisconsin Judicial Commission ruled that the ad was misleading because it implied Justice Butler had ruled on the defendant’s case, when, in fact, he had represented him as a public defender.³⁸ Moreover, Butler’s “loophole” was unsuccessful. The defendant was convicted, served his sentence, and only harmed another child after his release.³⁹

Many viewed the ad attacking Justice Butler, Wisconsin’s only African American justice, as racially tinged.⁴⁰ The ad placed a video clip of Justice Butler alongside a picture of the black defendant. In 2008, a black candidate for the Michigan high court was attacked in an ad paid for by the secretive, Virginia-based Law Enforcement Alliance of America, which accused her of being “soft on crime for rappers.”⁴¹

Nineteen states vote for state supreme court justices in retention elections, in which voters decide whether to keep an incumbent judge on the bench.⁴² Because these judges do not face an opponent, any interest group that wants to remove a judge from the bench must criticize the judge. In contested elections, interest groups opposing an incumbent judge can run ads bolstering his or her opponent. The 2010 retention election of Illinois Justice Thomas Kilbride featured a nasty attack ad paid for by a corporate-funded group, which claimed that he had “voted against law enforcement more times than any other judge.”⁴³

Who pays for these ads?

Judicial elections have historically been funded mostly by campaign contributions from attorneys, but big business has become a key player in judicial races in the last decade. A May 2013 report from the Center for American Progress connected the political battle over state supreme courts to legal battles over tort reform bills, which limit liability for negligence or personal-injury lawsuits.⁴⁴ As these tort reform bills proliferated, state supreme courts began to strike them down. Corporations that did not like being sued then began spending unprecedented sums of money to shape those state supreme courts, and their efforts have been very successful.⁴⁵

Both trial lawyers and big business have a financial stake in the rulings of these courts, which can impact their bottom lines. These special interests are distorting rulings that protect the constitutional rights of criminal defendants in an effort to elect judges whose rulings will benefit them financially. Both trial lawyers and corporate-funded groups are exploiting the fact that in our democracy, even criminal defendants have constitutional rights that must be protected by courts. These ads are increasingly paid for by groups based in or near Washington, D.C.—far from the scary criminals in places such as Mississippi or Wisconsin.⁴⁶ So why would these outside interest groups be concerned about criminal justice in these places or warning voters in far-flung locales about judges letting dangerous criminals go free?

The lack of real interest in criminal justice issues becomes apparent when one looks at recent high court elections in Texas, which has two high courts, one to hear criminal cases and the other to rule on civil cases. The civil high court, the Texas Supreme Court, was among the first courts to consistently see multimillion-dollar elections.⁴⁷ The Texas Supreme Court was fifth on a list of the high courts that saw the most campaign cash from 2000 to 2009.⁴⁸

While the recent winning candidates for the Texas Supreme Court have usually raised more than \$1 million, interestingly, *The Texas Tribune* found that candidates for the state's criminal high court “raised just more than one-hundredth” of the amount raised by candidates for the civil high court.⁴⁹ The *Tribune* quoted a spokesperson for Justice at Stake, an advocate for fair courts, who said:

*The corporate bottom lines are not affected by whether a bank robber gets 10 or 20 years in prison. The bottom lines are affected, however, by whether a large scale lawsuit is upheld or overturned.*⁵⁰

Yet outside interests insist on running ads that spotlight a candidate's vote in individual criminal cases. The victims of this cynical political ploy are criminal defendants in the states with big-money judicial elections. As the amount of judicial campaign cash continues to grow, the accused in those states can expect fewer and fewer judges to stand up for their rights. In the *Federalist Papers*, Alexander Hamilton warned that citizens “of every description” should value judicial independence because “no man can be sure that he may not be tomorrow the victim of a spirit of injustice.”⁵¹

What happens to criminal defendants?

As the amount of spending on judicial elections continues to increase, more and more of these images will appear on televisions across America. In *Citizens United*, the U.S. Supreme Court struck down limits on corporations' ability to spend money on political ads, and the Court is now hearing a case—*McCutcheon v. Federal Election Commission*—involving a challenge to the aggregate limit on campaign contributions to candidates in federal races.⁵² If the Court strikes down these limits, it will also likely apply its ruling to the states. A lawsuit has already been filed in Wisconsin based on the same argument, and if it is successful, wealthy individuals will be able to contribute more than the \$10,000 aggregate limit to Wisconsin Supreme Court candidates.⁵³

In addition to “opening the floodgates”⁵⁴ to more money in judicial elections, the U.S. Supreme Court in 2002 ruled unconstitutional an ethical rule that prohibited judicial candidates from announcing their positions on disputed legal and political issues.⁵⁵ At the same time the Court has helped to further politicize judicial races, it has whittled away constitutional protections for criminal defendants.⁵⁶ Congress has also made it more difficult for state prisoners to appeal to federal courts.⁵⁷

Given these changes to federal law, criminal defendants must increasingly look to state supreme courts to protect their constitutional rights. But these courts face mounting political pressure to rule against defendants. The results of this study—an increase in rulings that favor the state during and after big-money elections—suggest that judges are increasingly unlikely to protect the rights of

criminal defendants due to fears of political backlash. The possibility of facing soft-on-crime attack ads creates political pressure for elected judges to rule in favor of the state and against unpopular criminal defendants.

Scholars have studied the relationship between judicial elections and criminal rulings, and a number of studies have shown that judges are more likely to rule against criminal defendants as elections approach. A 2009 study by Joanna Shepherd-Bailey, an Emory University School of Law professor who has studied judicial elections extensively, found that judges facing a Republican-leaning electorate during partisan elections “are more likely to vote ... against criminals in criminal appeals.”⁵⁸

Another similar study examined more than 20,000 sentences handed down by Pennsylvania trial court judges in the 1990s. The authors found that “judges become significantly more punitive the closer they are to standing for reelection,” resulting in thousands of additional years in prison for defendants who happened to be sentenced around election time.⁵⁹ Studies have also shown a disturbing relationship between judicial elections and rulings in death-penalty cases.⁶⁰

Shepherd’s 2009 study, along with others, used a database of state supreme court rulings from 1995 to 1998. Since 1998, however, the amount of money spent on judicial elections has exploded.⁶¹ The effect that this money has on judicial decision making affects the lives of Americans across the country, as courts determine the scope of constitutional rights and discern the limits of the government’s authority.

For this study, the Center for American Progress looked at state supreme court races that recently experienced increases in campaign spending to determine whether the influx of cash impacted the rulings of these courts. Between 2000 and 2007, seven states—including Illinois, Mississippi, Washington, and Georgia—experienced their first state supreme court election during which more than \$3 million was spent by the candidates and independent spenders. The impact of the politicization of judicial elections on criminal defendants is dramatic. When the influx of campaign cash into state supreme court campaigns increased, so did rulings that sided with the prosecution in criminal cases.⁶² When campaign spending plummeted in Washington and Georgia, the rulings in favor of the state dropped as well.⁶³

Four-state overview of attack ads in judicial contests

Illinois

Late in the evening of August 10, 1998, Richard Skelton, believing that his girlfriend had sold his new television for crack cocaine, went out in search of the TV.⁶⁴ Skelton, along with his brother, son, daughter, and two women, drove to a mostly black neighborhood in Alton, Illinois, where Skelton believed the television may have been sold.⁶⁵ Skelton and his posse, all of whom were white, began banging on doors and asking residents if they had seen his television.

One of Skelton's companions suggested they leave "before anything started," but he refused.⁶⁶ A neighborhood resident told Skelton to get off of his property, and an altercation ensued.⁶⁷ Skelton may have used a racial slur.⁶⁸ At about the same time, Skelton's brother saw a crowd fast approaching from across the street.⁶⁹

Taiwan Davis, 17, was sitting across the street holding a broomstick as he watched the incident unfold.⁷⁰ He would later testify during his trial that he "ran across the street with a bunch of other people to help beat [Skelton] up."⁷¹ On the stand, Davis said that he did not know why he got involved, "but when this fight started, I got excited and wanted to get in it." Davis claimed he only hit Skelton once or twice.⁷² Skelton died of a heart attack during the fight.⁷³

Witnesses said 10 to 20 black males had beaten Skelton. Some reported that the attackers yelled racial slurs.⁷⁴ The news media were all over the story. The front page of the largest local newspaper, the *St. Louis Post-Dispatch*, blared, "Eleven in Alton are charged in killing; Wood River man is killed trying to retrieve TV; Police cite racial slurs."⁷⁵ The newspaper called the beating of Skelton a "racially charged attack."⁷⁶

One man was sentenced to 14 years for aggravated battery for his role in the beating, and another received an 11-year sentence after prosecutors concluded he "was less responsible for the outcome than other defendants who ran from the other

side of the street to join in.”⁷⁷ Another defendant was convicted of first-degree murder after “he testified that police coerced him into signing a confession,” but prosecutors subsequently vacated his conviction and reduced his sentence.⁷⁸

Davis was convicted of felony murder by an all-white jury for his role in the crime and was sentenced to 20 years in prison.⁷⁹ A charge of felony murder does not require the state to prove that the defendant actually intended to kill the victim, only that the defendant committed a felony. In Davis’s case the felony was “mob action.”⁸⁰ The Illinois Supreme Court, in hearing Davis’s appeal, noted that “to convict defendant of mob action, it was not necessary to prove that defendant struck Richard [Skelton], much less performed the act that caused the killing.”⁸¹ The court said that a defendant is guilty if he or she was part of a violent mob, one member of which hurt another person.

The *Post-Dispatch* noted that prosecutors in Davis’s case had dropped a lesser murder charge “to avoid giving the jury the option of convicting Davis on a lesser charge of manslaughter.”⁸² A few of the jurors disagreed with this decision and asked the judge to show leniency in sentencing. One juror, according to a news account, “sobbed openly as the verdict was returned” and told the judge that “Davis was guilty of a crime, but nothing as serious as murder.”⁸³

The Illinois Supreme Court considered Davis’s appeal during its 2004 election—the most expensive election for a single judicial seat in U.S. history.⁸⁴ The election was for an open seat in the Southern District of Illinois, which includes the community where the Skelton incident occurred. Unlike most elected high courts, the justices of the Illinois Supreme Court are elected in districts.⁸⁵

As special interests funneled more than \$9 million to the two candidates, Southern Illinois voters were being bombarded with attack ads warning them about judges who let dangerous criminals out on the street to rape and murder children. Some of the attack ads featured images of black males accused of violent crimes juxtaposed with images of the judges who allegedly set them free. An ad produced by the campaign of Judge Gordon Maag, the Democratic candidate in the race, stated:

*The three children were sexually molested. A four-year-old girl raped. Her brothers sodomized ... Judge Lloyd Karmeier gave him probation, saying the court should grant leniency. Another case where Karmeier let a violent criminal out into the community.*⁸⁶

It was in this political environment that Davis appealed to the Illinois Supreme Court. Just weeks after these ads ran, the court voted to uphold Davis’s conviction.

Davis’s lawyers argued that the jury should have been given the option to convict him of manslaughter, which only requires that the defendant “recklessly”—not intentionally—caused the victim’s death.⁸⁷ The high court in its ruling said “a defendant is entitled to have the jury be instructed on defense theories about which there is at least ‘slight’ evidence,” but it nevertheless upheld Davis’s conviction.⁸⁸

All told, the Illinois Supreme Court voted in favor of the state in 69 percent of the criminal cases it heard in 2004—an 18 percent increase over the previous year.⁸⁹ There was no change in the composition of the court from 2003 to 2004—Justice Karmeier was not sworn in until December 2004—but the justices were voting in the midst of an extremely politicized election. The spike in rulings for the state suggests they may have had the next election in mind when ruling in criminal cases.

Nearly all the money in the 2004 Illinois Supreme Court race came from interest groups that had little concern about crime or public safety. Trial lawyers contributed money to the Democratic candidate, while the Republican’s campaign was aided by money from corporate interest groups, including State Farm insurance company, which at the time faced a \$1 billion verdict in a lawsuit pending before the Illinois Supreme Court.⁹⁰ After Justice Karmeier won, he refused to recuse himself from the case and voted to overturn the verdict against the insurer.⁹¹ The plaintiffs in the State Farm case recently filed suit against several organizations that backed Justice Karmeier, alleging that they helped secretly funnel money from State Farm to the justice’s campaign.⁹²

During an election four years earlier, the Illinois high court saw a similar increase in the number of rulings for the state, though the increase was not as steep. The court ruled for the prosecution in 63 percent of its criminal cases in 2000, a 10 percent increase from the year before.⁹³ The candidates raised nearly as much

FIGURE 1
Illinois Supreme Court

Rulings for prosecution and campaign cash

Source: National Institute on Money in State Politics, “National Overview Map,” available at <http://followthemoney.org/> (last accessed October 2013). See the appendix for information about how the data were collected.

money as the two 2004 candidates—\$8 million— but there were 11 candidates running for three open seats and one judge in a retention election in 2000.⁹⁴ Once the new justices were seated, the rulings in favor of the prosecution gradually declined until spiking again during the record-breaking 2004 election.

Since the time period studied, the nasty attack ads have continued in Illinois high court races. A 2010 political ad from a big-business group featured three actors playing criminals recounting the crimes for which they were convicted.⁹⁵ One says he was convicted “of shooting my ex-girlfriend and murdering her sister in front of our child,” and another says he was convicted “of sexual assault on a mom and her 10-year-old daughter [laughs], and I slashed their throats.”⁹⁶ The “criminals” in the ad say that, “On appeal, Justice Thomas Kilbride sided with us over law enforcement or victims.”⁹⁷ Justice Kilbride hung onto his seat after countering with an ad touting his endorsement from law enforcement officials, who assured voters that, “Tom is on the side of law and order.”⁹⁸

Mississippi

One hot summer evening in 1997, two teenagers walked into Uncle Guy’s Quick Stop, a convenience store in Hattiesburg, Mississippi.⁹⁹ One of the teens, Jerrian Horne, 14, carried a sawed-off shotgun. Seconds after walking in, the robbers shot and killed the 65-year-old shopkeeper and wounded his sister.¹⁰⁰ When police arrived, the sister told them that she recognized “the male wearing the ski mask because he came into the store every day.”¹⁰¹ Horne was arrested, waived his right to remain silent, and confessed to the crime.¹⁰² The judge declined to transfer Horne to a juvenile court, even though he was 14 years old when he committed the crime.¹⁰³

Although the crime occurred in Forrest County, the trial was transferred to Harrison County due to pretrial publicity.¹⁰⁴ A 1985 Mississippi Supreme Court decision established guidelines for murder cases involving prejudicial publicity, acknowledging that the “emotions which compelled our forebears” to form “lynch mobs” were still present.¹⁰⁵

The change in venue meant that the jury for Horne’s trial was drawn from residents of Harrison County, which had a lower percentage of black residents than Forrest County.¹⁰⁶ The state used its peremptory challenges to strike the only four black residents considered for jury service.¹⁰⁷ Horne, a black defendant, was con-

victed by an all-white jury and sentenced to life in prison without the possibility of parole.¹⁰⁸ He appealed to the Mississippi Supreme Court in 2002.

Horne's lawyers argued the trial court should have transferred his case to a juvenile court. The Mississippi high court said that its precedents established that a judge could transfer a capital murder case to a juvenile court if he or she "found that it was in the best interest of the minor and in the interest of justice."¹⁰⁹ Because the trial court judge had not even considered whether a transfer was in the minor's best interest, the high court found that "the record is devoid of any evidence ... that a transfer would be in Horne's best interest."¹¹⁰ The court concluded that "it would be in the interest of justice to prosecute such a heinous crime in circuit court, where an appropriate punishment could be meted out."¹¹¹ The murder demonstrated "a clear lack of conscience," according to the high court, and "the perpetrators needed to be dealt with harshly, no matter their ages."¹¹²

Horne's lawyers also argued that the prosecutor made improper comments during his closing argument. The prosecutor discussed a witness's testimony about gangs, crime, and safety in the neighborhood where the murder occurred and declared, "Here we are in the United States of America and people are prisoner to their own home."¹¹³ The prosecutor charged the jury with a mighty task: "Our duty is to enforce the law and to protect everybody in that community."¹¹⁴ The Mississippi Supreme Court said that "the prosecutor did not 'instruct the jury' to stop crime and clean up neighborhoods."¹¹⁵ The court upheld the life sentence.¹¹⁶

Horne's appeal was decided just months before the 2002 Mississippi supreme court election—a time when memories of the 2000 election were still fresh in the minds of the high court justices. The 2000 election saw candidates raise more than \$3 million, after a decade in which candidates essentially raised no money.¹¹⁷ In 2000, however, the U.S. Chamber of Commerce took aim at Justice Oliver Diaz, whose campaign received support from Mississippi trial lawyers. One Mississippi attorney said that big business targeted Justice Diaz because he was willing to rule for individuals over corporations in civil cases. "He wasn't bought and paid for by the Chamber and the Chamber hated him for that. He was willing to hold corporate America accountable when other Mississippi judges would not," the attorney said.¹¹⁸ The Chamber of Commerce's ads accused Justice Diaz of "voting for drug dealers and baby killers."¹¹⁹

Justice Diaz managed to win the race, but he said that “one of the horrible results” of the attack ads was increased pressure to rule for the prosecution.¹²⁰ “A fellow member of the Mississippi Supreme Court ... actually saw those ads, and after that point, he refused to vote to overturn criminal cases,” Justice Diaz stated.¹²¹ “Judges who are running for reelection do keep in mind what the next 30-second ad is going to look like.”¹²²

In 2002, the next election year, the justices voted in favor of the state of Mississippi in 90 percent of their criminal cases, including Horne’s appeal. The candidates again raised millions of dollars, and the Virginia-based Law Enforcement Alliance of America spent more than all the candidates combined.¹²³ One ad from the group criticized an incumbent judge for voting “to reverse the conviction of the murderer of a 3-year-old girl.”¹²⁴ The alliance claims to represent police officers and crime victims, but Justice Diaz and others have accused it of serving as a conduit for secret campaign spending by the U.S. Chamber of Commerce.¹²⁵

The 2008 election for the Mississippi Supreme Court saw Justice Diaz voted off the bench after an election contest that featured a particularly nasty ad from the Law Enforcement Alliance of America, which stated, “When a six-month-old child was raped and murdered, Supreme Court Justice Diaz was the only one voting for the child’s killer.”¹²⁶

Washington

On December 26, 2002, Darnell Crawford shoplifted an MP3 player from a Best Buy store in Tacoma, Washington.¹²⁷ A manager chased him out of the store, and Crawford showed him a gun.¹²⁸ Crawford was subsequently arrested, tried, and found guilty of robbery and assault.¹²⁹ To the surprise of Crawford and his lawyer, the court determined that the conviction was his “third strike” under state law.¹³⁰ As a result, he was sentenced to life in prison without the possibility of parole.¹³¹

FIGURE 2
Mississippi Supreme Court
 Rulings for prosecution and campaign cash

Sources: National Institute on Money in State Politics, “National Overview Map,” available at <http://followthemoney.org/> (last accessed October 2013).
 2002 data: Robert Lenzner and Matthew Miller, “Buying Justice,” *Forbes*, July 21, 2003, available at <http://www.forbes.com/forbes/2003/0721/064.html>.
 2004 data: Brennan Center for Justice, “Buying Time: Mississippi 2004,” November 18, 2004, available at http://www.brennancenter.org/sites/default/files/analysis/Buying_Time/Mississippi%202004.pdf. See the appendix for information about how the data were collected.

Crawford appealed to the Washington high court, claiming he had no idea that a prior conviction in Kentucky would count as a strike under Washington law. The prosecutor had offered a plea bargain for 57 months to 75 months in exchange for a guilty plea, but Crawford decided to take his chances with a trial—unaware that he risked a life sentence.¹³²

The defendant argued that his constitutional right to counsel was violated because his attorney provided ineffective assistance by failing to investigate the Kentucky conviction and advise him that he risked a life sentence.¹³³ The prosecution and defense teams learned of the Kentucky charge before his trial, but “neither party investigated the conviction.”¹³⁴ Several weeks after Crawford was convicted in Washington, the prosecutor determined that the Kentucky charge counted as a strike.¹³⁵

While acknowledging that notice of a third strike “provides a criminal defendant with the important opportunity to ... intelligently decide between accepting a plea bargain and proceeding to trial,”¹³⁶ the Washington Supreme Court held that Crawford had not shown a “reasonable probability” that such knowledge would have led to a different sentence.¹³⁷ The court said it was not clear that the prosecutor would have agreed to a deal that allowed Crawford to avoid a third strike, though a court-appointed “mitigation specialist” testified about having great success at crafting plea deals that avoid third strikes in similar cases.¹³⁸ Crawford’s sentence was later overturned by the state court of appeals, which found that his right to counsel was violated for a different reason.¹³⁹

In 2006, the year in which Crawford’s appeal was heard, the Washington Supreme Court saw a huge increase in campaign spending. According to the National Institute on Money in State Politics, candidates and independent groups in the 2006 Washington Supreme Court election spent \$4.4 million—more than three times the amount spent in the prior election.¹⁴⁰ In the same year, the court ruled in favor of the state in more than two-thirds of its criminal cases, a slight increase over 2005.¹⁴¹

Americans Tired of Lawsuit Abuse, a Virginia-based group that advocates for limits on jury awards in civil lawsuits, ran an ad criticizing an incumbent justice. The ad featured the mother of a 3-year-old boy whom the mother said was “beaten and tortured to death.”¹⁴² The mother warns voters that a decision joined by the justice “let my son’s killer walk free after serving less than a third of his murder sentence.”¹⁴³ She continues, “You could have a convicted murderer ... next door,

“Judges who are running for reelection do keep in mind what the next 30-second ad is going to look like.”

and you wouldn't even know."¹⁴⁴ Although the ad states that it was paid for by Americans Tired of Lawsuit Abuse, it does not specify what the issue of so-called lawsuit abuse has to do with the murder of the woman's son.

The Building Industry Association of Washington, which had a case pending before the court, also spent big in the state's 2006 high court election, with nearly \$1 million worth of ads.¹⁴⁵ Just weeks after the 2006 election, the Washington Supreme Court heard oral arguments in a lawsuit filed by the group challenging several tax increases.¹⁴⁶ The two justices that the organization had targeted in its attack ads later voted against the organization's legal challenge.¹⁴⁷

After these interest groups failed to defeat the incumbent justices in 2006, independent spending largely disappeared from Washington Supreme Court races. Candidates in 2008 raised less than \$500,000.¹⁴⁸ In the midst of this less-politicized election, the high court ruled in favor of the state in less than half of the criminal cases it decided.¹⁴⁹ This represented a 21 percent decline between 2006 and 2008, just as the amount of campaign cash plummeted.¹⁵⁰

FIGURE 3
Washington Supreme Court
Rulings for prosecution and campaign cash

Source: National Institute on Money in State Politics, "National Overview Map," available at <http://followthemoney.org/> (last accessed October 2013). See the appendix for information about how the data were collected.

Georgia

During Curley James Richard's trial for murder in 2004, his right to confront the witnesses against him under the Sixth Amendment was violated.¹⁵¹ Richard and an accomplice were accused of beating and stabbing another man to death before stealing his car.¹⁵² During his trial, an audiotape of an interview with a witness was played. Such statements would not normally be admissible, as they are considered "hearsay"—statements made by someone who is not testifying during a trial—but the tape was admitted under the "necessity" exception.¹⁵³ The witness was in police custody in another state, facing murder charges, when she made the statements. But by the time of Richard's trial, she had disappeared.¹⁵⁴

Richard was found guilty of murder and sentenced to life in prison. While Richard's appeal was pending, the U.S. Supreme Court ruled in *Crawford v. Washington* that, under the Sixth Amendment, hearsay statements can only be admitted if the defendant has had a prior opportunity to cross-examine the witness.¹⁵⁵

In 2006, a four-justice majority of the Georgia Supreme Court rejected Richard's argument that his conviction should be overturned due to the violation of his Sixth Amendment right. The court found "no reasonable possibility" that the taped statement contributed to the guilty verdict.¹⁵⁶

The three dissenting justices argued the taped statement was "quite possibly the strongest evidence of Richard's guilt" and emphasized the fact that it was the only evidence the jury asked to review a second time during its deliberations.¹⁵⁷ Another witness's testimony was described by the dissent as "vague and contradictory," and another's was "tainted by his testimony that he had fabricated the statement in exchange for an improper benefit."¹⁵⁸

The court's opinion in Richard's appeal was issued the day before the 2006 high court election—a contentious campaign that featured unprecedented attack ads from independent spenders. The two candidates raised nearly \$2 million.¹⁵⁹ Incumbent Justice Carol Hunstein faced an opponent who did not raise much money but who benefited from more than \$1.5 million in independent spending from the Safety and Prosperity Coalition, a group which received the vast majority of its funding from the secretive, Michigan-based American Justice Partnership.¹⁶⁰

An ad from the Safety and Prosperity Coalition warned voters that Justice Hunstein had "voted to throw out evidence that convicted a cocaine trafficker" and that she "overruled a jury to free a savage rapist."¹⁶¹ The ad accused the justice of substituting her judgment for legislators' decisions.¹⁶² The ads ran as four members of the court, including Justice Hunstein, decided to reject Richard's appeal. Although the ad implied that Justice Hunstein was soft on crime, *The Atlanta Journal-Constitution* reported that "at least two independent studies ... showed that she has consistently sided with government prosecutors more often than the court as a whole."¹⁶³

The Safety and Prosperity Coalition supported Justice Hunstein’s opponent, a lawyer for the George W. Bush administration with no judicial experience who proclaimed himself a Republican in the nonpartisan race.¹⁶⁴ The attack on Justice Hunstein was the second election in a row in which conservatives tried to have a justice voted off of the Georgia Supreme Court, and the justices targeted were both women.¹⁶⁵

The Safety and Prosperity Coalition was “formed to protect Georgia’s tort reform” legislation, which was passed in 2005.¹⁶⁶ After the group failed to defeat Justice Hunstein, it disappeared. In 2010, the Georgia Supreme Court declared unconstitutional a portion of the tort reform law that limited the amount that injured patients could receive in lawsuits against negligent health care providers.¹⁶⁷ The court upheld other provisions of the law.¹⁶⁸

As these unprecedented political attack ads ran in 2006, the court’s percentage of rulings in favor of the state peaked at 89 percent, a 5 percent increase over 2005.¹⁶⁹ In 2008, Georgia Supreme Court candidates raised a fraction of the amount raised by candidates in 2006. Moreover, there were no reports of outside spending.¹⁷⁰ Coincidentally—or maybe not—the court ruled against criminal defendants in 78 percent of its cases that year, an 11 percent drop from 2006, the year of the big-money election.¹⁷¹

The ruling in *Richard v. Georgia*—that there was “no reasonable possibility” that the violation of the defendant’s constitutional right affected the verdict—is similar to “harmless error” rulings in criminal cases. Even if a defendant’s constitutional rights were violated, a court will not overturn a conviction if the violation of his or her rights is a harmless error that probably did not affect the outcome of the trial.¹⁷²

FIGURE 4
Georgia Supreme Court

Rulings for prosecution and campaign cash

Sources: National Institute on Money in State Politics, “National Overview Map,” available at <http://followthemoney.org/> (last accessed October 2013).
2006 data: Georgia Government Transparency and Campaign Finance Commission, “Campaign Contribution Disclosure Report, Safety and Prosperity Coalition,” October 29, 2006, available at http://media.ethics.ga.gov/search/Campaign/Campaign_ReportOptions.aspx?NameID=159&FilerID=NC2006000027&CDRID=5977.
See the appendix for information about how the data were collected.

These findings of “harmless” violations of a defendant’s constitutional rights are popular among so-called tough-on-crime judges. In 1994, an inexperienced candidate with a questionable past¹⁷³ won a seat on the Texas Court of Criminal Appeals after campaigning on promises to find more harmless errors in criminal cases and to sanction lawyers who filed what he termed “frivolous” appeals in death-penalty cases.¹⁷⁴ In California, after a supreme court justice was voted out for overturning death-penalty sentences in 1986, the high court “affirmed nearly 97 percent of the capital cases” from 1990 to 1995 and broadened the definition of harmless error.¹⁷⁵

Independent spending buys attack ads

Independent spending has played a crucial role in upping the political pressure on judges to appear tough on crime. In 2004, the Brennan Center for Justice reported that the majority of independently funded ads in high court races were “negative in tone.”¹⁷⁶ Likewise, a 2011 report from fair-courts advocates found that 81 percent of the ads run by candidates themselves were positive, but ads run by political parties were mostly negative and much more likely to focus on criminal justice.¹⁷⁷ Because of this difference in tone, independent spending creates a political atmosphere in which judges must appear to be tough on crime. Recent elections in three states—Wisconsin, Nevada, and West Virginia—shed light on this phenomenon and offer a contrast in how different types of campaigns impact judicial decision making.

The 2008 Wisconsin Supreme Court race proved that there are candidates who choose to go negative without outside prompting. Justice Michael Gableman won a seat on the Wisconsin Supreme Court by defeating incumbent Justice Louis Butler, the state’s lone African American high court justice, with what many viewed as a racially tinged attack ad.¹⁷⁸ But just as damaging to Justice Butler were independent spenders, who ran even more ads that painted him as soft on crime. One of those independent groups, the Wisconsin chapter of the U.S. Chamber of Commerce, ran an ad that said, “Faced with an unspeakable crime, Justice Louis Butler almost jeopardized the prosecution of a murderer, because he saw a technicality.”¹⁷⁹ Another ad from the Coalition for American Families claimed, “Butler sides with criminals nearly 60 percent of the time.”¹⁸⁰ After Justice Gableman, with his tough-on-crime persona, was elected to the high court, the percentage of rulings in favor of the state reached 90 percent in 2009, a 22 percent increase over 2007.¹⁸¹

The supreme court election of 2011 was the only race in which candidates participated in Wisconsin’s short-lived public financing system, which instituted voluntary spending limits.¹⁸² But with the high court considering a legal challenge to Gov. Scott Walker’s (R) controversial anti-union bill, big business and labor unions spent big on the election, which ended with the court’s slim conservative

majority intact.¹⁸³ In a twist on the soft-on-crime attack ad, a liberal independent spending group went after conservative Justice David Prosser by targeting his background as a prosecutor. The group alleged that when Justice Prosser served as a prosecutor in the late 1970s, he received reports of sexual misconduct by a priest but did nothing. According to the ad, “Prosser refuses to prosecute, doesn’t even ask the police to investigate.”¹⁸⁴ In the midst of this highly politicized election, the court’s rulings in favor of the state again reached 90 percent.¹⁸⁵

The West Virginia and Nevada high courts also saw elections with more than \$3 million in spending during the time period studied, 2000 through 2007. The Nevada campaigns, however, were substantially self-funded by the candidates themselves, and there were no reports of independent spending or soft-on-crime attack ads. The 2008 Nevada high court election avoided mudslinging about crime or public safety, and the ads were mostly positive in tone, touting the candidate’s experience or endorsements.¹⁸⁶ One ad criticized a candidate for her lack of experience as a judge but did not mention crime.¹⁸⁷ During this time, the Nevada Supreme Court’s rulings in criminal cases varied but did not exhibit the same correlation with campaign cash as in other states.¹⁸⁸ This suggests that the largely positive campaigns, with no independently funded attack ads, did not affect criminal defendants.

In addition to the lack of independent spending, the Nevada Supreme Court is unusual in that Nevada lacks an intermediate appeals court.¹⁸⁹ This means that the high court hears all appeals in the state, and that it has much less discretion than other state supreme courts in choosing which appeals to hear. The same is true, however, of the West Virginia Supreme Court,¹⁹⁰ and that court exhibited a pattern similar to the other states in this study.

The West Virginia Supreme Court saw its percentage of rulings against criminal defendants peak at 79 percent in 2005,¹⁹¹ just after a notorious big-money high court election. In 2004, Massey Coal Co. appealed to the West Virginia high court, asking it to overturn a \$50 million verdict against the company.¹⁹² While

FIGURE 5
Wisconsin Supreme Court

Rulings for prosecution and campaign cash

Sources: National Institute on Money in State Politics, “National Overview Map,” available at <http://followthemoney.org/> (last accessed October 2013). 2007 data: Jesse Rutledge, ed., “The New Politics of Judicial Elections in the Great Lake States” (Washington and Chicago: Justice at Stake and Midwest Democracy Network), available at <http://www.followthemoney.org/press/Reports/NPJEGreatLakes2000-2008.FINAL.pdf>. 2008, 2009, and 2011 data: James Sample and others, “The New Politics of Judicial Elections, 2000-2009: Decade of Change” (Washington; New York; and Helena, MT: Justice at Stake, Brennan Center for Justice, and National Institute on Money in State Politics, 2010), available at <http://www.brennancenter.org/sites/default/files/legacy/JAS-NPJE-Decade-ONLINE.pdf>. See the appendix for information about how the data were collected.

the appeal was pending, Massey Coal CEO and Chairman Don Blankenship spent \$3 million to elect a Republican justice to the court.¹⁹³ The ads funded by Blankenship attacked the incumbent Democratic justice for “casting the deciding vote” to free a defendant who “sexually molested multiple West Virginia children, one only four years old.”¹⁹⁴ Blankenship’s candidate won the race and cast the deciding vote to overturn the \$50 million verdict against Massey Coal, only to see the U.S. Supreme Court overturn that ruling because of the glaring conflict of interest.¹⁹⁵

West Virginia did not see another big-money election until 2008, when candidates raised more than \$3 million.¹⁹⁶ The state’s chamber of commerce spent \$1.7 million on ads.¹⁹⁷ In the same year, the court ruled for the state in 71 percent of its criminal cases—a 19 percent increase over the previous year but still 9 percentage points lower than the peak in 2004.¹⁹⁸ Independent spending was not as influential as in 2008. Some of the candidates’ campaign ads were negative, but these attack ads avoided crime and public safety themes.¹⁹⁹

These results suggest that, when independent spenders fund soft-on-crime attack ads, courts respond to that political pressure by ruling for the state. Wisconsin’s rulings for the state peaked during the highly politicized 2011 election in which independent groups spent three-and-a-half times more money on ads than the candidates.²⁰⁰ The Georgia and Washington high courts saw clear peaks in 2006, the year of unprecedented independent spending in both states’ high court elections.

FIGURE 6
West Virginia Supreme Court

Rulings for prosecution and campaign cash

Sources: National Institute on Money in State Politics, “National Overview Map,” available at <http://followthemoney.org/> (last accessed October 2013).
2004 data: *Caperton v. A. T. Massey Coal Co., Inc.*, 556 U.S. 868, 873-884 (2009).
See the appendix for information about how the data were collected.

FIGURE 7
Nevada Supreme Court

Rulings for prosecution and campaign cash

Source: National Institute on Money in State Politics, “National Overview Map,” available at <http://followthemoney.org/> (last accessed October 2013). See the appendix for information about how the data were collected.

Illinois saw its peak in the 2004 race, during which independent groups reported their spending on ads as “in-kind” contributions to the candidates.²⁰¹ Political parties and political action committees spent their money making attack ads for the candidates, but unlike many of the independent spending groups of today, they reported these expenditures as contributions to the candidates.²⁰²

Conclusion

Some might argue that, in states such as Wisconsin and Mississippi, the increasing tendency to rule in favor of the prosecution merely reflects voters' preferences. In other words, voters prefer so-called tough-on-crime judges, so that is what they get. But the impact of campaign cash on criminal rulings is evident even in years in which the state supreme courts did not see any changes on the bench. The 2004 Illinois Supreme Court election year saw a spike in rulings for the state, even though the newly elected justice was not sworn in until December. Although the same justices were voting from 2003 until December 2004, the percentage of rulings for the state jumped nearly 20 percent during the election year.

More importantly, this argument ignores the fundamental principle that constitutional rights are not put to a vote. If the courts cannot protect individual rights due to political pressure, then the judiciary cannot serve as a check on the political branches of government. In the *Federalist Papers*, Alexander Hamilton emphasized that the political branches cannot violate the Constitution even if their actions are popular with "a majority of their constituents."²⁰³ Hamilton said that without judicial independence, the rights in the Constitution "would amount to nothing."²⁰⁴ Due to these concerns, the U.S. Constitution establishes a system in which federal judges can protect constitutional rights without worrying that voters or politicians will punish them for it.

The U.S. Constitution establishes a system that insulates federal judges, once on the bench, from political pressure. A federal judge does not have to worry that a ruling that protects a criminal defendant's constitutional rights might be used later to remove the judge from the bench. Under the U.S. Constitution, federal judges have life tenure.²⁰⁵ They cannot be impeached as long as they exhibit "good Behaviour," and Congress cannot lower the salary of federal judges during their tenure, further insulating federal judges from political pressure.²⁰⁶

The recent calls to reform our criminal justice system should include proposals to insulate elected judges from political pressure or switch to systems that appoint judges. Although only a few states grant their judges as much independence as federal judges, most states rely on merit-selection systems to choose at least some of their judges. A 2012 report from the Center for American Progress described these systems:

A nominating commission composes a list of potential judicial candidates from which the governor chooses a nominee. The state senate must confirm the choice in some states. The commissions use a wide range of criteria to make their recommendations. Connecticut law, for example, requires the nominating commissions to consider “the legal ability, competence, integrity, character and temperament of such judge and any other relevant information.”²⁰⁷

These systems prevent special interests from influencing the composition of state supreme courts. Many merit-selection systems require judges to stand in retention elections, in which voters decide whether to keep the judge in office.²⁰⁸ While special interests can target a certain justice for an anti-retention campaign, they presumably cannot influence the selection of that justice’s replacement. These systems provide some insulation from political pressure.

Some have argued that ethical standards should require judges who run so-called tough-on-crime campaigns to recuse themselves from criminal cases. Former U.S. Supreme Court Justice Stevens said in 1996 that, “A campaign promise to ‘be tough on crime’ or to ‘enforce the death penalty,’ is evidence of bias that should disqualify a candidate from sitting in criminal cases.”²⁰⁹

A 2006 law-review article argued for a recusal standard focused specifically on crime-focused campaigns: “If a judge runs a tough-on-crime campaign or has one run on his behalf by interest groups, the judge should recuse himself ... in any criminal case that will raise an issue about which the judge promised to be ‘tough.’”²¹⁰

Some argue that such rules would violate the First Amendment rights of judicial candidates. In *Republican Party of Minnesota v. White*, the U.S. Supreme Court declared unconstitutional a rule that prohibited candidates from announcing their positions on legal or political issues.²¹¹ A recusal rule, however, would be a more narrowly tailored means of protecting the rights of litigants. Moreover, the Court has invited states to enact tough recusal standards for elected judges.²¹²

Campaign finance disclosure rules can ensure that the public knows who is paying for the attack ads that distort rulings in criminal cases. Voters can be made aware that the entities funding those ads are actually more interested in judges' rulings in civil cases, which affect their bottom line, than criminal cases.

Recent polls have shown that voters are often ill informed about judicial elections,²¹³ which allows attack ads to fill that void. But states can offer voters information that is much more edifying than a sound bite. Some states provide judicial performance evaluations that assess how well a judge does his or her job.²¹⁴ The American Bar Association offers a list of model criteria, including legal abilities, impartiality, communication skills, professionalism, temperament, and administrative capacity.²¹⁵ North Carolina offers voters a guide that includes a statement from each candidate and a description of his or her background.²¹⁶

Even in states that give voters useful information, the candidates and independent spending groups still have an incentive to run negative ads. The sponsors of these ads presumably believe that they work, or else they would not air. Public education on the role of courts may be the best way to diminish the effectiveness of attack ads. Justice Sandra Day O'Connor, an advocate for independent courts, founded an organization called iCivics, which offers tools to teach children about how the government works.²¹⁷

The politicization of judicial elections is harming the most vulnerable in our society. A 2013 report from the Center for American Progress noted that, in the states that have seen the most campaign cash, high court justices are ruling more often in favor of corporate defendants in civil cases—and against injured plaintiffs seeking redress for negligence.²¹⁸ Some of the most vulnerable members of our society—the injured and the young black males disproportionately targeted by our criminal justice system—are having trouble vindicating their constitutional rights in courts increasingly controlled by special interests. Even after offenders serve their time, they often remain politically powerless because of laws that bar them from voting.²¹⁹

Much more study is needed on the relationship between campaign cash, attack ads, and rulings in criminal cases. To more finely discern these connections, scholars or advocates should look at how the votes of individual justices might shift after big-money elections with attack ads.

Because these attack ads often feature images of black male defendants, scholars and reformers should also ask whether campaign cash or attack ads exacerbate the discrimination faced by black males in our criminal justice system. Studies have shown racial discrimination in arrests, arraignments, and sentencing.²²⁰ The rise in judicial campaign attack ads may mean that they are also facing discrimination during the appeals process.

If criminal justice reformers wish to ensure that the constitutional rights of criminal defendants are protected in state courts, they must act to minimize the role of money and special-interest groups in judicial elections. As long as money keeps flooding judicial races, justices worried about keeping their jobs will continue to abdicate their responsibility to protect the constitutional rights of the accused.

About the author

Billy Corriher is the Associate Director of Research for Legal Progress at the Center for American Progress, where his work focuses on state courts and the influence of political contributions on judges. Corriher joined CAP after serving as a weekly blogger for Notice and Comment, the *Harvard Law & Policy Review* blog, where he focused on federal appellate court cases and other legal and policy matters. He has also written op-eds and blog posts for the American Constitution Society and the Bill of Rights Defense Committee. Corriher received his bachelor's degree in political science from the University of North Carolina at Chapel Hill. He received a law degree and a master's degree in business from Georgia State University, graduating with honors in 2009. He is a member of the State Bar of Georgia.

Endnotes

- 1 See the appendix for more details on the methodology.
- 2 See the appendix.
- 3 Joanna M. Shepherd, "Money, Politics, and Impartial Justice," *Duke Law Journal* 58 (4) (2009): 623–685; Melinda Gann Hall, "Justices as Representatives: Elections and Judicial Politics in the American States," *American Politics Quarterly* 23 (4) (1995): 485–503.
- 4 Michelle Alexander, *The New Jim Crow* (New York: The New Press, 2010).
- 5 Office of National Drug Control Policy, "Criminal Justice Reform: Breaking the Cycle of Drug Use and Crime," available at <http://www.whitehouse.gov/ondcp/criminal-justice-reform> (last accessed October 2013); U.S. House of Representatives Committee on the Judiciary, "House Judiciary Committee Creates Bipartisan Task Force on Over-Criminalization," Press release, May 5, 2013, available at <http://judiciary.house.gov/news/2013/05082013.html>.
- 6 Maya Rhodan, "Obama Expands Mandatory Minimum Sentencing Relief," *Swampland*, September 20, 2013, available at <http://swampland.time.com/2013/09/20/obama-expands-mandatory-minimum-sentencing-relief/>.
- 7 Niaz Kasravi, "Georgia Takes the Lead in Smart Criminal Justice Reform," *The Huffington Post*, July 5, 2012, available at http://www.huffingtonpost.com/dr-niaz-kasravi/georgia-criminal-justice-reform_b_1651467.html.
- 8 A 2010 report from fair-courts advocates found a rise in independent spending in judicial races and a corresponding rise in attack ads. James Sample and others, "The New Politics of Judicial Elections, 2000–2009: Decade of Change" (Washington; New York; and Helena, MT: Justice at Stake, Brennan Center for Justice, and National Institute on Money in State Politics, 2010), available at <http://www.brennancenter.org/sites/default/files/legacy/JAS-NPJE-Decade-ONLINE.pdf>. A 2012 book noted that "the use of attack ads in judicial elections is a relatively recent phenomenon." James Gibson, *Electing Judges* (Chicago: University of Chicago Press, 2012), p. 27. "While court campaigns have been getting increasingly strident for the past several years, 2006 may set a new low for how these campaigns are being conducted." Justice at Stake, "Once Courtly Campaigns for America's High Courts Now Dominated by Television Attack Ads," Press release, November 2, 2006, available at <http://www.justiceatstake.org/newsroom/press-releases-16824/once-courtly-campaigns-for-americas-high-courts-now-dominated-by-television-attack-ads&show=news&newsID=6049>. A columnist in 2007 discussed the increase in judicial campaign attack ads and warned, "Things are getting worse by the election cycle." Ruth Marcus, "The attack ads will come to order," *The Washington Post*, May 30, 2007, available at <http://www.washingtonpost.com/wp-dyn/content/article/2007/05/29/AR2007052901638.html>.
- 9 Sample and others, "The New Politics of Judicial Elections, 2000–2009: Decade of Change."
- 10 Justice at Stake and Brennan Center for Justice, "Judicial Election TV Spending Sets New Record, Yet Voters Reject Campaigns to Politicize Judiciary," Press release, November 7, 2012, available at <http://www.justiceatstake.org/newsroom/press-releases-16824/?judicial-election-tv-spending-sets-new-record-voters-reject-campaigns-to-politicize-judiciary&show=news&newsID=15337>.
- 11 Sample and others, "The New Politics of Judicial Elections, 2000–2009: Decade of Change," pp. 16–19.
- 12 Catherine Candisky, "Dems rip TV ad that says O'Neill is soft on rapists," *The Columbus Dispatch*, October 25, 2012, available at <http://www.dispatch.com/content/stories/local/2012/10/25/dems-rip-tv-ad-that-says-oneill-is-soft-on-rapists.html>.
- 13 FairCourtsPage, "Don Blankenship ad against Warren McGraw," YouTube, March 13, 2009, available at <http://www.youtube.com/watch?v=cmatV0myFJA>.
- 14 Kantar Media/CMAG, "STSUPCT_LA_GUIDRY_TWO_CANDIDATES," available at http://www.brennancenter.org/sites/default/files/analysis/Buying_Time/LA%20Two%20Candidates%20storyboard.PDF (last accessed October 2013).
- 15 The American Bar Association's, or ABA's, Model Code of Judicial Conduct prohibits judicial candidates from making "any statement that would reasonably be expected to affect the outcome or impair the fairness of a matter pending or impending in any court; or in connection with cases, controversies, or issues that are likely to come before the court, make pledges, promises, or commitments that are inconsistent with the impartial performance of the adjudicative duties of judicial office." American Bar Association, "Model Code of Judicial Conduct, Rule 4.1(A)(12-13)" (2011), available at http://www.americanbar.org/content/dam/aba/administrative/professional_responsibility/2011_mjc_rule4_1_authcheckdam.pdf. Most states have adopted the ABA's rules. See American Bar Association, "State Adoption of Revised Model Code of Judicial Conduct," available at http://www.americanbar.org/groups/professional_responsibility/resources/judicial_ethics_regulation/map.html (last accessed October 2013).
- 16 Stephen Bright and Patrick Keenan, "Judges and the Politics of Death: Deciding Between the Bill of Rights and the Next Election in Capital Cases," *Boston University Law Review* 73 (1995): 785.
- 17 *Harris v. Alabama*, 513 U.S. 504, 519 (1995) (Stevens, J., dissenting).
- 18 Sara Sun Beale, "The News Media's Influence on Criminal Justice Policy: How Market-Driven News Promotes Punitiveness," *William & Mary Law Review* 48 (2) (2006): 422.
- 19 *Ibid.*, p. 430.
- 20 *Ibid.*, pp. 432–436.
- 21 Vickie Wellborn, "State Supreme Court Vacates Child Killer's Execution," *Shreveport Times*, September 27, 2013, available at http://www.shreveporttimes.com/article/20130927/NEWS01/309270030/State-Supreme-Court-vacates-child-killer-s-execution?ncklick_check=1.

- 22 Beale, "The News Media's Influence on Criminal Justice Policy," p. 442.
- 23 Alexander, *The New Jim Crow*.
- 24 *Ibid.*, p. 54.
- 25 *Ibid.*, p. 103.
- 26 Beale, "The News Media's Influence on Criminal Justice Policy," p. 477.
- 27 Justice at Stake, "Once Courtly Campaigns for America's High Courts Now Dominated by Television Attack Ads."
- 28 Most of the independent spending at the federal level is in the form of attack ads, particularly for the biggest spenders. See Dave Johnson, "Super-PAC Hate Spending," *Slate*, March 9, 2012, available at http://www.slate.com/articles/news_and_politics/map_of_the_week/2012/03/where_super_pacs_are_spending_their_money_and_how.html. At the federal level, the five independent groups that spent the most money spent at least 93 percent of their ad budgets on negative ads. See "Election 2012: Independent Spending," *The New York Times*, available at <http://elections.nytimes.com/2012/campaign-finance/independent-expenditures/totals> (last accessed October 2013).
- 29 Sample and others, "The New Politics of Judicial Elections, 2000-2009: Decade of Change," pp. 16-19.
- 30 Michael Beckel, "Judicial candidate blames mystery nonprofit's attacks for defeat," *The Center for Public Integrity*, May 16, 2013, available at <http://www.publicintegrity.org/2013/05/16/12656/judicial-candidate-blames-mystery-nonprofits-attacks-defeat>.
- 31 *Ibid.*
- 32 Michigan Republican Party, "Diane Hathaway – Out of Touch," YouTube, October 30, 2008, available at <http://www.youtube.com/watch?v=IJIM378R8LY>.
- 33 Andrew Rosenthal, "Everyone Deserves Legal Representation," *Taking Note*, November 1, 2012, available at http://takingnote.blogs.nytimes.com/2012/11/01/everyone-deserves-legal-representation/?_r=0.
- 34 Stu Sandler, "How could you, Bridget McCormack?" *Judicial Crisis Network*, YouTube, October 30, 2012, available at <http://www.youtube.com/watch?v=6twOgKpiXbs>.
- 35 Terry Canaan, "Racist, Misleading Wisconsin Supreme Court Election Ad," YouTube, March 4, 2010, available at <http://www.youtube.com/watch?v=1haqLYB1cw0>.
- 36 *Ibid.*
- 37 *Ibid.*
- 38 Complaint, *Wisconsin Judicial Commission v. Michael Gableman*, October 7, 2008, available at http://www.wispolitics.com/1006/081007_Gableman_complaint.pdf.
- 39 *Ibid.*
- 40 Sherrilyn Ifill, "Big money set to flood into judicial elections," *Salon*, March 18, 2010, available at http://www.salon.com/2010/03/18/electing_judges_open2010/; Sample and others, "The New Politics of Judicial Elections, 2000-2009," p. 32.
- 41 Peter Hardin, "MI Voters Bombarded by TV Attack Ads," *Gavel Grab*, October 26, 2010, available at <http://www.gavelgrab.org/?p=14872>.
- 42 The American Judicature Society lists 19 states in which voters decide whether to retain state supreme court justices: Alaska, Arizona, California, Colorado, Florida, Illinois, Indiana, Iowa, Kansas, Maryland, Missouri, Nebraska, New Mexico, Oklahoma, Pennsylvania, South Dakota, Tennessee, Utah, and Wyoming. See American Judicature Society, "Methods of Judicial Selection," available at http://www.judicialselection.us/judicial_selection/methods/selection_of_judges.cfm?state (last accessed October 2013). These elections generally have seen much less money than contested races, but there have been several high-profile retention elections in recent years. See Billy Corriher, "Merit Selection and Retention Elections Keep Judges out of Politics" (Washington: Center for American Progress Action Fund, 2012), available at <http://www.americanprogressaction.org/issues/civil-liberties/report/2012/11/01/43505/merit-selection-and-retention-elections-keep-judges-out-of-politics/>.
- 43 Brennan Center for Justice, "Buying Time 2012," available at <http://www.brennancenter.org/analysis/buying-time-2012> (last accessed October 2013).
- 44 Billy Corriher, "No Justice for the Injured" (Washington: Center for American Progress, 2013), available at <http://www.americanprogress.org/issues/civil-liberties/report/2013/05/15/63363/no-justice-for-the-injured/>.
- 45 *Ibid.*
- 46 Alan Suderman, "D.C.-based groups bombarded state high court races with ads" (Washington: The Center for Public Integrity, 2013), available at <http://www.publicintegrity.org/2013/06/13/12793/dc-based-groups-bombarded-state-high-court-races-ads>.
- 47 Bill Medaille and Andrew Wheat, "Payola Justice: How Texas Supreme Court Justices Raise Money from Litigants" (Austin, TX: Texans for Public Justice, 1998), available at <http://info.tpj.org/reports/pdf/payola.pdf>.
- 48 Sample and others, "The New Politics of Judicial Elections, 2000-2009: Decade of Change," pp. 6-7.
- 49 Morgan Smith, "Lawyers Biggest Donors to Judicial Elections," *The Texas Tribune*, February 2, 2010, available at <http://www.texastribune.org/2010/02/02/lawyers-biggest-donors-to-judicial-elections/>.
- 50 *Ibid.*
- 51 Alexander Hamilton, "The Federalist #78, The Judiciary Department," *Independent Journal*, June 14, 1788, available at <http://www.constitution.org/fed/federa78.htm>.
- 52 SCOTUSblog, "McCutcheon v. Federal Election Commission," available at <http://www.scotusblog.com/case-files/cases/mccutcheon-v-federal-election-commission/> (last accessed October 2013).
- 53 Complaint, *Young v. Government Accountability Board*, No. 13-CV-635 (E.D.Wis. June 6, 2013).
- 54 In his dissent in *Citizens United*, Justice John Paul Stevens warned that the majority's decision "unleashes the floodgates of corporate and union general spending" in judicial races. *Citizens United v. Federal Election Commission*, 558 U.S. 310, 460 (2010) (Stevens, J., dissenting).
- 55 *Republican Party of Minnesota v. White*, 536 U.S. 765 (2002).
- 56 Alexander, *The New Jim Crow*, Chapter 2.

- 57 A 1996 statute, for example, limits the power of federal courts to issue writs of habeas corpus to free prisoners wrongly held in state prisons. *Antiterrorism and Effective Death Penalty Act*, Public Law 132, 104th Cong., 2d sess. (April 24, 1996).
- 58 Shepherd, "Money, Politics, and Impartial Justice," p. 661.
- 59 Gregory Huber and Sanford Gordon, "Accountability and Coercion: Is Justice Blind When it Runs for Office?," *American Journal of Political Science* 48 (2) (2004): 247–263, available at http://as.nyu.edu/docs/IO/2602/account_gordon.pdf.
- 60 Hall, "Justices as Representatives."
- 61 Sample and others, "The New Politics of Judicial Elections, 2000-2009: Decade of Change."
- 62 See the appendix.
- 63 Ibid.
- 64 *People v. Davis*, 821 N.E.2d 1154, 1157 (Ill. 2004).
- 65 Ibid.
- 66 Ibid.
- 67 Ibid.
- 68 A prosecutor was quoted as saying that "there was evidence that Skelton used a racial epithet when a black man sitting on the front porch of a house denied seeing Skelton's television." Charles Bosworth Jr., "Neighbors Try to Cope After Alton Beating; State's Attorney will not Seek 'Hate Crime' Charge; Haine Appeals for Calm," *St. Louis Post-Dispatch*, August 16, 1998, p. C1.
- 69 *Davis*, 821 N.E.2d 1154, 1157.
- 70 Ibid., p. 1159.
- 71 Ibid.
- 72 Ibid.
- 73 Ibid., p. 1158.
- 74 Ibid., p. 1157.
- 75 Charles Bosworth Jr., "Eleven in Alton are Charged in Killing; Wood River Man is Killed Trying to Retrieve TV; Police Cite Racial Slurs," *St. Louis Post-Dispatch*, August 13, 1998, p. A1.
- 76 Ibid.
- 77 Terry Hillig, "Defendant Gets 11-year Term in Fatal Beating by Alton Mob," *St. Louis Post-Dispatch*, September 28, 2000, p. B2.
- 78 Terry Hillig, "Prosecutors Vacate Murder Conviction of Man Convicted in Mob Beating Two Years ago in Alton," *St. Louis Post-Dispatch*, August 26, 2000, p. 9.
- 79 Charles Bosworth Jr., "Juror in Murder Case Urges Leniency for Teen," *St. Louis Post-Dispatch*, January 30, 1999, p. 6.
- 80 *Davis*, 821 N.E.2d 1154, 1163.
- 81 Ibid.
- 82 Kevin McDermott, "Court Lets Verdict Stand in Mob Beating Death," *St. Louis Post-Dispatch*, December 17, 2004, p. B1.
- 83 Bosworth, "Juror in Murder Case Urges Leniency for Teen."
- 84 Billy Corriher and Brent DeBeaumont, "Dodging a Billion-Dollar Verdict" (Washington: Center for American Progress, 2013), available at <http://www.americanprogress.org/issues/civil-liberties/report/2013/08/14/72199/dodging-a-billion-dollar-verdict/>.
- 85 Illinois Courts, "Map of Illinois Judicial Districts," available at <http://www.state.il.us/court/AppellateCourt/DistrictMap.asp> (last accessed October 2013).
- 86 FairCourtsPage, "2000-2006 Selected State Supreme Court Ads," available at http://www.youtube.com/watch?v=MbdBM_XCvvc (last accessed October 2013).
- 87 *Davis*, 821 N.E.2d 1154, 1163-1164.
- 88 Ibid., p. 1165.
- 89 See the appendix.
- 90 Corriher and DeBeaumont, "Dodging a Billion-Dollar Verdict."
- 91 Ibid.
- 92 Ibid.
- 93 See the appendix.
- 94 National Institute on Money in State Politics, "Home > Explore > Illinois 2000," available at http://www.followthemoney.org/database/state_overview.phtml?y=2000&s=IL (last accessed October 2013).
- 95 FairCourtsPage, "Kilbride sides with criminals," YouTube, November 4, 2010, available at <http://www.youtube.com/watch?v=1o307JqaOE8>.
- 96 Ibid.
- 97 Ibid.
- 98 FairCourtsPage, "Justice Thomas Kilbride Tough on Crime (Illinois 2010)," YouTube, October 8, 2010, available at <http://www.youtube.com/watch?v=eTOUgFXgqS8>.
- 99 *Horne v. State*, 825 So.2d 627 (Miss. 2002).
- 100 Ibid., p. 631.
- 101 Ibid.
- 102 Ibid., p. 632.
- 103 Ibid., p. 634.
- 104 Ibid., pp. 634–635.
- 105 *Johnson v. State*, 476 So.2d 1195, 1214 (Miss. 1985).
- 106 Black residents comprise 36.7 percent of Forrest County's population—very similar to Mississippi's demographics. See U.S. Census Bureau, "State & County QuickFacts – Forrest County, Mississippi," available at <http://quickfacts.census.gov/qfd/states/28/28035.html> (last accessed October 2013). Twenty-three percent of Harrison County residents are black. See U.S. Census Bureau, "State & County QuickFacts – Harrison County, Mississippi," available at <http://quickfacts.census.gov/qfd/states/28/28047.html> (last accessed October 2013).
- 107 *Horne*, 825 So.2d 627, 635.

- 108 Ibid., p. 641.
- 109 Ibid., p. 634.
- 110 Ibid.
- 111 Ibid.
- 112 Ibid.
- 113 Ibid., p. 640.
- 114 Ibid., pp. 640–641.
- 115 Ibid., p. 641.
- 116 Ibid.
- 117 National Institute on Money in State Politics, “Home > Explore > Mississippi 2000,” available at http://www.followthemoney.org/database/state_overview.phtml?y=2000&s=MS (last accessed October 2013).
- 118 Rebecca Abrahams, “The U.S. Chamber of Commerce: Assault on Justice,” The Huffington Post, January 28, 2010, available at http://www.huffingtonpost.com/rebecca-abrahams/the-us-chamber-of-commerce_b_441001.html.
- 119 Ibid.
- 120 Center for American Progress, “Tipping the Scales: How Big Business Is Taking over State Courts,” available at <http://www.americanprogress.org/events/2012/08/13/17287/tipping-the-scales-how-big-business-is-taking-over-state-courts/> (last accessed October 2013).
- 121 Ibid.
- 122 Ibid.
- 123 Deborah Goldberg and Samantha Sanchez, “The New Politics of Judicial Elections, 2002” (New York; and Helena, MT: Brennan Center for Justice and National Institute on Money in State Politics, 2003), p. 11, available at <http://www.brennancenter.org/sites/default/files/Legacy/Democracy/NewPoliticsReport2002.pdf>.
- 124 Ibid., p. 13.
- 125 Billy Corriher, “NRA Working to Elect Pro-Gun Judges and Prosecutors,” Center for American Progress, February 14, 2013, available at <http://www.americanprogress.org/issues/civil-liberties/news/2013/02/14/53076/nra-working-to-elect-pro-gun-judges-and-prosecutors/>.
- 126 Law Enforcement Alliance of America, “LEAA_Diaz_Protect our families,” FactCheck.org, available at http://www.factcheck.org/video/LEAA_DIAZ_PROTECT_OUR_FAMILIES.wmv (last accessed October 2013).
- 127 *Washington v. Crawford*, 147 P.3d 1288, 1291 (Wash. 2006).
- 128 Ibid.
- 129 Ibid.
- 130 Ibid.
- 131 Ibid., p. 1292.
- 132 Ibid., p. 1291.
- 133 Ibid., pp. 1294–1297.
- 134 Ibid., p. 1291.
- 135 Ibid.
- 136 Ibid., p. 1294.
- 137 Ibid., p. 1296.
- 138 Ibid., p. 1292.
- 139 *In re Pers. Restraint of Crawford*, 209 P.3d 507 (Wash. App. 2009).
- 140 National Institute on Money in State Politics, “Home > Explore > Washington 2006,” available at http://www.followthemoney.org/database/state_overview.phtml?y=2006&s=WA (last accessed October 2013).
- 141 See the appendix.
- 142 FairCourtsPage, “2000-2006 Selected State Supreme Court Ads.”
- 143 Ibid.
- 144 Ibid.
- 145 National Institute on Money in State Politics, “Washington 2006 > Independent spending > Building Industry Association of Washington,” available at <http://followthemoney.org/database/StateGlance/iespender.phtml?ie=2429> (last accessed October 2013).
- 146 *Washington State Farm Bureau Federation v. Gregoire*, 174 P.3d 1142 (Wash. 2007).
- 147 Ibid.
- 148 National Institute on Money in State Politics, “Home > Explore > Washington 2008,” available at http://www.followthemoney.org/database/state_overview.phtml?y=2008&s=WA (last accessed October 2013).
- 149 See the appendix.
- 150 See the appendix.
- 151 The Georgia Supreme Court ruled that certain statements admitted in Richard’s trial should not have been admitted under *Crawford v. Washington*, 541 U.S. 36 (2004), which was decided while Richard’s appeal was pending. “As Richard’s case was awaiting a hearing on his pending motion for a new trial at the time of the Crawford decision, and because he objected to admission of the evidence on the basis of the Confrontation Clause, Crawford controls, and the tape of the interview should not have been played, nor the statement read.” *Richard v. State*, 637 S.E.2d 406 (2006).
- 152 Ibid., pp. 407–409.
- 153 Ibid., p. 409.
- 154 Ibid.
- 155 Ibid.
- 156 Ibid., p. 410.
- 157 Ibid., pp. 411–412.
- 158 Ibid., p. 411.
- 159 National Institute on Money in State Politics, “Home > Georgia 2006 > Candidates,” available at http://www.followthemoney.org/database/StateGlance/state_candidates.phtml?f=J&y=2006&s=GA (last accessed October 2013).

- 160 Georgia Government Transparency and Campaign Finance Commission, "Campaign Contribution Disclosure Report, Safety and Prosperity Coalition," October 29, 2006, available at http://media.ethics.ga.gov/search/Campaign/Campaign_ReportOptions.aspx?NameID=159&FileID=NC2006000027&CDRID=5977.
- 161 TNS Media Intelligence/CMAG, "STSUPCT/GA SPC Hunstein Denouncement," available at http://www.brennancenter.org/sites/default/files/legacy/d/download_file_47128.pdf (last accessed October 2013).
- 162 Ibid.
- 163 Mike King and Maureen Downey, "Our opinions: Endorsements," *The Atlanta Journal-Constitution*, October 25, 2006, p. 14A.
- 164 Ibid.
- 165 King and Downey, "Our opinions: Endorsements;" Stephanie B. Goldberg, "Women Fight to Retain State Supreme Court Seats," *American Bar Association: Perspectives* (2008): 4–7, available at http://www.americanbar.org/content/dam/aba/publishing/perspectives_magazine/women_perspectives_winter08_statecourts_authcheckdam.pdf.
- 166 King and Downey, "Our opinions: Endorsements."
- 167 *Atlanta Oculoplastic Surgery, P.C., v. Nestlehutt*, 691 S.E.2d 218 (Ga. 2010).
- 168 *Gliemmo v. Cousineau*, 694 S.E.2d 75 (Ga. 2010).
- 169 See the appendix.
- 170 National Institute on Money in State Politics, "Home > Georgia 2008 > Candidates," available at http://www.followthemoney.org/database/StateGlance/state_candidates.phtml?f=J&y=2008&s=GA (last accessed October 2013).
- 171 See the appendix.
- 172 "We conclude that there may be some constitutional errors which in the setting of a particular case are so unimportant and insignificant that they may, consistent with the Federal Constitution, be deemed harmless, not requiring the automatic reversal of the conviction." *Chapman v. California*, 386 U.S. 18 (1967).
- 173 The candidate in question, Stephen Mansfield, had only been a member of the Texas Bar for two years and had "misrepresented his prior background, experience, and record, [and], that he had been fined for practicing law without a license in Florida." See Bright and Keenan, "Judges and the Politics of Death," p. 762.
- 174 Ibid.
- 175 Ibid., p. 761.
- 176 Brennan Center for Justice, "Buying Time 2004: Total Amount Spent on Judicial Advertising Peaks at \$21 Million," Press release, November 18, 2004, available at <http://www.brennancenter.org/press-release/buying-time-2004-total-amount-spent-judicial-advertising-peaks-21-million>.
- 177 Adam Skaggs, Maria da Silva, and Linda Casey, "The New Politics of Judicial Elections: 2009–10," (New York; and Helena, MT: Brennan Center for Justice and National Institute on Money in State Politics, 2011), pp. 17–19, available at <http://newpoliticsreport.org/site/wp-content/uploads/2011/10/JAS-NewPolitics2010-Online-Imaged.pdf>.
- 178 Ifill, "Big Money Set to Flood into Judicial Elections."
- 179 TNS Media Intelligence/CMAG, "STSUPCT/WI WMC BUTLER COMMON SENSE," available at http://www.brennancenter.org/sites/default/files/legacy/video/Judicial%20Ads%2008/WI/boards/03-18-08%20STSUPCT_WI_WMC_BUTLER_COMMON_SENSE.pdf (last accessed October 2013).
- 180 TNS Media Intelligence/CMAG, "STSUPCT/WI CFAF BUTLER MURDERED WIFE," available at http://www.brennancenter.org/sites/default/files/legacy/video/Judicial%20Ads%2008/WI/boards/3-5-08%20STSUPCT_WI_CFAF_BUTLER_MURDERED_WIFE.pdf (last accessed October 2013).
- 181 See the appendix.
- 182 Billy Corriher, "Public Financing of Judicial Races Can Give Small Donors a Decisive Role" (Washington: Center for American Progress, 2012), p. 7, available at <http://www.americanprogress.org/wp-content/uploads/2012/12/CorriherPublicFinancing.pdf>.
- 183 Billy Corriher, "Fixing Wisconsin's Dysfunctional High Court Elections" (Washington: Center for American Progress, 2013), p. 2, available at <http://www.americanprogress.org/wp-content/uploads/2013/07/Corriher-WisconsinSupremeCourt-2.pdf>.
- 184 TNS Media Intelligence/CMAG, "STSUPCT/WI GWIC REFUSES TO PROSECUTE" available at http://www.brennancenter.org/sites/default/files/legacy/Buying%20Time%202011/STSUPCT_WI_GWIC_REFUSES_TO_PROSECUTE.pdf (last accessed October 2013).
- 185 See the appendix.
- 186 Brennan Center for Justice, "Buying Time – 2008: Nevada," available at <http://www.brennancenter.org/analysis/buying-time-2008-nevada> (last accessed October 2013).
- 187 Ibid.
- 188 See the appendix.
- 189 Tick Segerblom and Mark Hutchison, "Why Nevada needs a new appellate court," *Las Vegas Sun*, March 22, 2013, available at <http://www.lasvegassun.com/news/2013/mar/22/why-nevada-needs-new-appellate-court/>.
- 190 Bill Raftery, "West Virginia Legislature's proposed intermediate appellate court takes page out of history," *Gavel to Gavel*, April 2, 2013, available at <http://gavel-togavel.us/site/2013/04/02/west-virginia-legislatures-proposed-intermediate-appellate-court-takes-page-out-of-history/>.
- 191 See the appendix.
- 192 *Caperton v. Massey Coal Co., Inc.*, 556 U.S. 868 (2009).
- 193 Ibid.
- 194 mpdean1, "Coming Soon to a Judicial Campaign Near You," YouTube, March 14, 2008, available at <http://www.youtube.com/watch?v=XzFbpXCvGfY>.
- 195 *Caperton*, 556 U.S. 868.
- 196 National Institute on Money in State Politics, "Home > West Virginia 2008 > Candidates," available at http://www.followthemoney.org/database/StateGlance/state_candidates.phtml?f=J&y=2008&s=WV (last accessed October 2013).

- 197 West Virginia Secretary of State, "Electioneering Communications — 2008," available at <http://apps.sos.wv.gov/elections/ecie/list.aspx?type=EC&year=2008> (last accessed October 2013).
- 198 See the appendix.
- 199 Brennan Center for Justice, "Buying Time -- 2008: West Virginia," available at <http://www.brennancenter.org/analysis/buying-time-2008-west-virginia> (last accessed October 2013).
- 200 See the appendix.
- 201 National Institute on Money in State Politics, "Home > Explore > Illinois," available at http://www.followthemoney.org/database/StateGlance/state_candidates_phtml?f=J&y=2004&s=L (last accessed October 2013).
- 202 Ibid.
- 203 Hamilton, "The Federalist #78."
- 204 Ibid.
- 205 U.S. Const. art. III § 1.
- 206 Ibid.
- 207 Corriher, "Merit Selection and Retention Elections Keep Judges out of Politics."
- 208 Ibid.
- 209 John Paul Stevens, "Opening Assembly Address, American Bar Association Annual Meeting," *St. John's Journal of Legal Commentary* 12 (21) (1996): 30–31.
- 210 Joanna Cohn Weiss, "Notes: Tough on crime: How campaigns for state judiciary violate criminal defendants' Due Process rights," *New York University Law Review* 81 (3) (2006): 1127.
- 211 *Republican Party of Minnesota*, 536 U.S. at 793.
- 212 In a 2009 case, the Court said, "States may choose to 'adopt recusal standards more rigorous than due process requires.'" *Caperton*, 556 U.S. at 889 (quoting *Republican Party of Minnesota*, 536 U.S. at 793 (Kennedy, J., concurring)). A 1985 opinion similarly said, "The Due Process Clause demarks only the outer boundaries of judicial disqualifications. Congress and the states, of course, remain free to impose more rigorous standards for judicial disqualification than those we find mandated here today." *Aetna Life Ins. Co. v. Lavoie*, 475 U.S. 813, 828 (1985).
- 213 One 2002 survey found that only 13 percent of respondents said they had "a great deal of information" on which to base their vote for judges. See Letter from Stan Greenberg to Geri Palast, "RE: Justice At Stake National Surveys of American Voters and State Judges," February 14, 2002, available at http://www.justiceat-stake.org/media/cms/PollingsummaryFINAL_9EDA3EB3BEA78.pdf. In his book *Electing Judges*, James Gibson discusses a poll of Kentucky voters taken before the 2006 election and concludes that, "By no means can knowledge of the state supreme court be judged to be anything but dimly low." Gibson, *Electing Judges*, p. 74.
- 214 Institute for the Advancement of the American Legal System, "IAALS Quality Judges Initiative, Appellate Judicial Performance Evaluation" (2013), available at http://iaals.du.edu/images/wygwam/documents/publications/IAALS_Appellate_JPE_Focus_Group_Summary.pdf.
- 215 American Bar Association, "Black Letter Guidelines for the Evaluation of Judicial Performance" (2005), available at http://www.americanbar.org/content/dam/aba/migrated/jd/lawyersconf/pdf/jpec_final.authcheckdam.pdf.
- 216 North Carolina State Board of Elections, "2010 General Election Judicial Candidate Voter Guide" (2010), available at www.ncsbe.gov/GetDocument.aspx?id=2408.
- 217 iCivics, available at <http://www.icivics.org/> (last accessed October 2013).
- 218 Corriher, "No Justice for the Injured."
- 219 The Sentencing Project, "Felony disenfranchisement laws in the United States" (2013), available at http://www.sentencingproject.org/doc/publications/fd_bsfdlawsinus_Jun2013.pdf.
- 220 Jamie Fellner, "Policy and Reform: Race, Drugs, and Law Enforcement in the United States," *Stanford Law and Policy Review* 20 (2) (2009): 257; Andrew Golub, Bruce Johnson, and Eloise Dunlap, "The Racial/Ethnic Disparity in Misdemeanor Marijuana Arrests in New York City," *National Institutes of Health, Criminology and Public Policy* 6 (1) (2007): 131, available at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2561263/pdf/nihms48329.pdf>; Maxine Goodman, "A Death Penalty Wake-up Call: Reducing the Risk of Racial Discrimination in Capital Punishment," *Berkeley Journal of Criminal Law* 12 (1) (2007): 29.

Appendix

The Center for American Progress sought to explore whether the explosion in judicial campaign cash, coupled with political attack ads that have created increased pressure on candidates to appear tough on crime, has led more judges to rule against criminal defendants. CAP studied data from every state that, between 2000 and 2007, experienced its first high court election in which more than \$3 million was spent by the candidates and by independent parties. This includes high court races in Illinois, Mississippi, Washington, Georgia, Wisconsin, Nevada, and West Virginia.

In producing this report, CAP relied on spending data from www.followthemoney.org, a website of the National Institute on Money in State Politics. This data was supplemented with independent expenditure reports filed with state campaign-finance agencies and reports of undisclosed independent spending compiled by a number of watchdog groups, including Justice at Stake and the Brennan Center for Justice. The cases highlighted in this appendix are those categorized as “criminal law” cases in the LexisNexis database, excluding cases involving legal ethics, civil lawsuits, civil forfeiture proceedings, civil commitment proceedings, family law, or any case in which the state was not a named party.

For each of these state supreme courts—Illinois, Mississippi, Washington, Georgia, Wisconsin, Nevada, and West Virginia—CAP tallied up the rulings in criminal cases for a time period starting five years before the first \$3 million election and ending five years after that election. The results reveal a clear trend: As the campaign cash increased, the courts studied began to rule more often in favor of prosecutors and against criminal defendants.

Illinois Supreme Court: Rulings in criminal cases, 1995–2005

	Votes for prosecution	Campaign cash
1995	53.3%	\$0
1996	66%	\$0
1997	52.9%	\$0
1998	50.8%	\$0
1999	53.2%	\$0
2000	63.3%	\$8,274,624
2001	59.2%	\$0
2002	52.5%	\$2,075,522
2003	51.2%	\$0
2004	69.2%	\$10,085,050
2005	68.8%	\$0

Case	State	Defendant
1995		
<i>Terrell</i> , 708 N.E.2d 309	●	
<i>Davis</i> , 706 N.E.2d 473		●
<i>Ganus</i> , 706 N.E.2d 875	●	
<i>Martinez</i> , 705 N.E.2d 65	●	
<i>Roman</i> , 705 N.E.2d 81	●	
<i>Jefferson</i> , 705 N.E.2d 56	●	
<i>Lombardi</i> , 705 N.E.2d 91		●
<i>Gonzalez</i> , 704 N.E.2d 375	●	
<i>Szabo</i> , 708 N.E.2d 1096	●	
<i>Fitzgibbon</i> , 704 N.E.2d 366	●	
<i>Placek</i> , 704 N.E.2d 393		●
<i>Kliner</i> , 705 N.E.2d 850		●
<i>Every</i> , 703 N.E.2d 897	●	
<i>Bull</i> , 705 N.E.2d 824	●	
<i>Brown</i> , 705 N.E.2d 809	●	
<i>Hope</i> , 702 N.E.2d 1282		●
<i>Macri</i> , 705 N.E.2d 772	●	
<i>Koppa</i> , 703 N.E.2d 91	●	

Case	State	Defendant
<i>Espinoza</i> , 702 N.E.2d 1275	●	
<i>Shaw</i> , 713 N.E.2d 1161		●
<i>Smith</i> , 701 N.E.2d 1097		●
<i>Burton</i> , 703 N.E.2d 49	●	
<i>Coleman</i> , 701 N.E.2d 1063		●
<i>McLaurin</i> , 703 N.E.2d 11	●	
<i>Olivo</i> , 701 N.E.2d 511		●
<i>Woods</i> , 703 N.E.2d 35		●
<i>Laubscher</i> , 701 N.E.2d 489		●
<i>Wardlow</i> , 701 N.E.2d 484		●
<i>Clark</i> , 700 N.E.2d 1039	●	
<i>Bowen</i> , 699 N.E.2d 577	●	
<i>Johnson</i> , 700 N.E.2d 996	●	
<i>Erickson</i> , 700 N.E.2d 1027	●	
<i>Towns</i> , 696 N.E.2d 1128		●
<i>Quigley</i> , 697 N.E.2d 735		●
<i>Wright</i> , 697 N.E.2d 693		●
<i>Sanders</i> , 696 N.E.2d 1144		●
<i>Divincenzo</i> , 700 N.E.2d 981		●
<i>Terry</i> , 700 N.E.2d 992	●	
<i>Hobley</i> , 696 N.E.2d 313		●
<i>Wells</i> , 696 N.E.2d 303		●
<i>Kinkead</i> , 695 N.E.2d 1255		●
<i>Mack</i> , 695 N.E.2d 869	●	
<i>Johnson</i> , 695 N.E.2d 435	●	
<i>Bounds</i> , 694 N.E.2d 560		●
<i>Harris</i> , 695 N.E.2d 447	●	
<i>Manning</i> , 695 N.E.2d 423	●	
<i>Dekens</i> , 695 N.E.2d 474	●	
<i>Jackson</i> , 695 N.E.2d 391	●	
<i>Hicks</i> , 693 N.E.2d 373		●
<i>Armstrong</i> , 700 N.E.2d 960	●	
<i>Williams</i> , 695 N.E.2d 380		●
<i>Shirley</i> , 692 N.E.2d 1189	●	
<i>Dennis</i> , 692 N.E.2d 325		●
<i>Watts</i> , 692 N.E.2d 315		●

Case	State	Defendant
<i>Hawkins</i> , 690 N.E.2d 999		●
<i>Jamison</i> , 690 N.E.2d 995		●
<i>Cortes</i> , 692 N.E.2d 1129	●	
<i>Thompkins</i> , 690 N.E.2d 984	●	
<i>Wilson</i> , 692 N.E.2d 1107		●
<i>Williams</i> , 692 N.E.2d 1109	●	
	32	28
1996		
<i>Towns</i> , 675 N.E.2d 614	●	
<i>Gaultney</i> , 675 N.E.2d 102	●	
<i>Lewis</i> , 677 N.E.2d 830		●
<i>Jones</i> , 675 N.E.2d 99		●
<i>Krueger</i> , 675 N.E.2d 604		●
<i>Kidd</i> , 675 N.E.2d 910	●	
<i>Vargas</i> , 673 N.E.2d 1037		●
<i>Sandham</i> , 673 N.E.2d 1032		●
<i>Haynes</i> , 673 N.E.2d 318	●	
<i>Britz</i> , 673 N.E.2d 300	●	
<i>Nash</i> , 672 N.E.2d 1166		●
<i>Alvine</i> , 671 N.E.2d 713		●
<i>Warren</i> , 671 N.E.2d 700	●	
<i>Evans</i> , 673 N.E.2d 244	●	
<i>Shatner</i> , 673 N.E.2d 258	●	
<i>Miller</i> , 670 N.E.2d 721	●	
<i>Maxwell</i> , 670 N.E.2d 679	●	
<i>Birdsall</i> , 670 N.E.2d 700		●
<i>Robinson</i> , 667 N.E.2d 1305		●
<i>Nitz</i> , 670 N.E.2d 672		●
<i>Falaster</i> , 670 N.E.2d 624	●	
<i>Williams</i> , 670 N.E.2d 638	●	
<i>Redd</i> , 670 N.E.2d 583	●	
<i>Gilliam</i> , 670 N.E.2d 606	●	
<i>Granados</i> , 666 N.E.2d 1191	●	
<i>Foster</i> , 665 N.E.2d 823		●
<i>Klingenberg</i> , 665 N.E.2d 1370		●
<i>Burrows</i> , 665 N.E.2d 1319	●	

Case	State	Defendant
<i>Washington</i> , 665 N.E.2d 1330		●
<i>Blackwell</i> , 665 N.E.2d 782		●
<i>Cole</i> , 665 N.E.2d 1275	●	
<i>Miller</i> , 664 N.E.2d 1021	●	
<i>Brown</i> , 665 N.E.2d 1290	●	
<i>Simpson</i> , 665 N.E.2d 1228	●	
<i>Daniels</i> , 665 N.E.2d 1221		●
<i>Batchelor</i> , 665 N.E.2d 777	●	
<i>Smith</i> , 665 N.E.2d 1215	●	
<i>Thomas</i> , 664 N.E.2d 76	●	
<i>Dilorenzo</i> , 662 N.E.2d 412	●	
<i>Whitehead</i> , 662 N.E.2d 1304	●	
<i>Oaks</i> , 662 N.E.2d 1328	●	
<i>Henderson</i> , 662 N.E.2d 1287	●	
<i>Hooper</i> , 665 N.E.2d 1190	●	
<i>Munson</i> , 662 N.E.2d 1265	●	
<i>Brown</i> , 661 N.E.2d 287		●
<i>Rodriguez</i> , 661 N.E.2d 305	●	
<i>Dilworth</i> , 661 N.E.2d 310	●	
<i>Benetiz</i> , 661 N.E.2d 344		●
<i>Sanchez</i> , 662 N.E.2d 1199	●	
<i>Moore</i> , 662 N.E.2d 1215	●	
	33	17
1997		
<i>Reid</i> , 688 N.E.2d 1156		●
<i>Hamilton</i> , 688 N.E.2d 1166		●
<i>Stewart</i> , 689 N.E.2d 1129	●	
<i>Caballero</i> , 688 N.E.2d 658		●
<i>Flowers</i> , 688 N.E.2d 626		●
<i>Garrett</i> , 688 N.E.2d 614	●	
<i>Neal</i> , 689 N.E.2d 1040	●	
<i>Digirolamo</i> , 688 N.E.2d 116		●
<i>Garcia</i> , 688 N.E.2d 57		●
<i>Morales</i> , 687 N.E.2d 53		●
<i>Love</i> , 687 N.E.2d 32		●
<i>Moore</i> , 686 N.E.2d 587		●

Case	State	Defendant
<i>Lowery</i> , 687 N.E.2d 973	●	
<i>Todd</i> , 687 N.E.2d 998	●	
<i>Woolley</i> , 687 N.E.2d 979	●	
<i>Ruiz</i> , 686 N.E.2d 574		●
<i>Reed</i> , 686 N.E.2d 584	●	
<i>Steidl</i> , 685 N.E.2d 1335		●
<i>Kidd</i> , 687 N.E.2d 945	●	
<i>Howery</i> , 687 N.E.2d 836		●
<i>Curry</i> , 687 N.E.2d 877		●
<i>Cloutier</i> , 687 N.E.2d 930	●	
<i>Thomas</i> , 687 N.E.2d 892	●	
<i>Hickey</i> , 687 N.E.2d 910	●	
<i>Griffin</i> , 687 N.E.2d 820	●	
<i>Burnidge</i> , 687 N.E.2d 813	●	
<i>Holloway</i> , 682 N.E.2d 59		●
<i>Smith</i> , 685 N.E.2d 880		●
<i>Madej</i> , 685 N.E.2d 908	●	
<i>Shapiro</i> , 687 N.E.2d 65		●
<i>Mulero</i> , 680 N.E.2d 1329		●
<i>Fornear</i> , 680 N.E.2d 1372		●
<i>B.C.</i> , 680 N.E.2d 1355	●	
<i>Tooles</i> , 687 N.E.2d 48	●	
<i>Burgess</i> , 680 N.E.2d 357	●	
<i>Pulliam</i> , 680 N.E.2d 343	●	
<i>Meyer</i> , 680 N.E.2d 315		●
<i>Olinger</i> , 680 N.E.2d 321		●
<i>Barney</i> , 678 N.E.2d 1038	●	
<i>Smith</i> , 680 N.E.2d 291	●	
<i>Davis</i> , 687 N.E.2d 24		●
<i>Watson</i> , 677 N.E.2d 955	●	
<i>Dean</i> , 677 N.E.2d 947		●
<i>Woodard</i> , 677 N.E.2d 935	●	
<i>Lear</i> , 677 N.E.2d 985	●	
<i>Pecoraro</i> , 677 N.E.2d 875	●	
<i>Tenner</i> , 677 N.E.2d 859	●	

Case	State	Defendant
<i>Lavariega</i> , 676 N.E.2d 643	●	
<i>Truitt</i> , 676 N.E.2d 665		●
<i>Jones</i> , 676 N.E.2d 646		●
<i>McNeal</i> , 677 N.E.2d 841	●	
	27	24
1998		
<i>Terrell</i> , 708 N.E.2d 309	●	
<i>Davis</i> , 706 N.E.2d 473		●
<i>Ganus</i> , 706 N.E.2d 875	●	
<i>Martinez</i> , 705 N.E.2d 65	●	
<i>Roman</i> , 705 N.E.2d 81	●	
<i>Fisher</i> , 705 N.E.2d 67	●	
<i>Jefferson</i> , 705 N.E.2d 56	●	
<i>Lombardi</i> , 705 N.E.2d 91		●
<i>Gonzalez</i> , 704 N.E.2d 375	●	
<i>Szabo</i> , 708 N.E.2d 366	●	
<i>Placek</i> , 704 N.E.2d 393		●
<i>Kliner</i> , 705 N.E.2d 850	●	
<i>Every</i> , 703 N.E.2d 897	●	
<i>Latona</i> , 703 N.E.2d 901	●	
<i>Bull</i> , 705 N.E.2d 824	●	
<i>Brown</i> , 705 N.E.2d 809	●	
<i>Hope</i> , 702 N.E.2d 1282		●
<i>Macri</i> , 705 N.E.2d 772	●	
<i>Koppa</i> , 703 N.E.2d 91	●	
<i>Espinoza</i> , 702 N.E.2d 1275	●	
<i>Shaw</i> , 713 N.E.2d 1161		●
<i>Smith</i> , 701 N.E.2d 1097		●
<i>Burton</i> , 703 N.E.2d 49	●	
<i>Coleman</i> , 701 N.E.2d 1063		●
<i>McLaurin</i> , 703 N.E.2d 11	●	
<i>Olivo</i> , 701 N.E.2d 511		●
<i>Woods</i> , 703 N.E.2d 35		●
<i>Laubscher</i> , 701 N.E.2d 489		●
<i>Wardlow</i> , 701 N.E.2d 484		●

Case	State	Defendant
<i>Clark</i> , 700 N.E.2d 1039		●
<i>Bowen</i> , 699 N.E.2d 577	●	
<i>Johnson</i> , 700 N.E.2d 996	●	
<i>Erickson</i> , 700 N.E.2d 1027	●	
<i>Towns</i> , 696 N.E.2d 1128		●
<i>Quigley</i> , 697 N.E.2d 735		●
<i>Wright</i> , 697 N.E.2d 693		●
<i>Sanders</i> , 696 N.E.2d 1144		●
<i>Divicenzo</i> , 700 N.E.2d 981		●
<i>Terry</i> , 700 N.E.2d 992	●	
<i>Hobley</i> , 696 N.E.2d 313		●
<i>Wells</i> , 696 N.E.2d 303		●
<i>Kinthead</i> , 695 N.E.2d 1255		●
<i>Mack</i> , 695 N.E.2d 869	●	
<i>Johnson</i> , 695 N.E.2d 435	●	
<i>Bounds</i> , 694 N.E.2d 560		●
<i>Manning</i> , 695 N.E.2d 423		●
<i>Dekens</i> , 695 N.E.2d 474	●	
<i>Harris</i> , 695 N.E.2d 447	●	
<i>Jackson</i> , 695 N.E.2d 391		●
<i>Hicks</i> , 693 N.E.2d 373		●
<i>Armstrong</i> , 700 N.E.2d 960	●	
<i>Williams</i> , 695 N.E.2d 380		●
<i>Shirley</i> , 692 N.E.2d 1189	●	
<i>Dennis</i> , 692 N.E.2d 325		●
<i>Watts</i> , 692 N.E.2d 315		●
<i>Hawkins</i> , 690 N.E.2d 999		●
<i>Jamison</i> , 690 N.E.2d 995		●
<i>Cortes</i> , 692 N.E.2d 1129	●	
<i>Thompkins</i> , 690 N.E.2d 984	●	
<i>Wilson</i> , 692 N.E.2d 1107		●
<i>Williams</i> , 692 N.E.2d 1109	●	
	31	30
1999		
<i>Castillo</i> , 723 N.E.2d 274	●	

Case	State	Defendant
<i>Cervantes</i> , 723 N.E.2d 265		●
<i>Anderson</i> , 721 N.E.2d 1121	●	
<i>Kitchen</i> , 727 N.E.2d 189		●
<i>Garcia</i> , 721 N.E.2d 574	●	
<i>Wright</i> , 723 N.E.2d 230	●	
<i>Tellez-Valencia</i> , 723 N.E.2d 223		●
<i>Fern</i> , 723 N.E.2d 207	●	
<i>Richmond</i> , 721 N.E.2d 534		●
<i>Williams</i> , 721 N.E.2d 539	●	
<i>Jones</i> , 721 N.E.2d 546		●
<i>Smith</i> , 721 N.E.2d 553	●	
<i>Wooters</i> , 722 N.E.2d 1102		●
<i>Kuntu</i> , 720 N.E.2d 1047		●
<i>Williams</i> , 721 N.E.2d 524	●	
<i>Whitney</i> , 720 N.E.2d 225		●
<i>Turner</i> , 719 N.E.2d 725		●
<i>Morgan</i> , 719 N.E.2d 681		●
<i>West</i> , 719 N.E.2d 664		●
<i>Watson</i> , 719 N.E.2d 719	●	
<i>Robinson</i> , 719 N.E.2d 662		●
<i>Lavallier</i> , 719 N.E.2d 658		●
<i>Oakley</i> , 719 N.E.2d 654	●	
<i>McDuffee</i> , 719 N.E.2d 732		●
<i>Fuller</i> , 714 N.E.2d 501	●	
<i>K.C.</i> , 714 N.E.2d 491		●
<i>Heard</i> , 718 N.E.2d 58	●	
<i>Brooks</i> , 718 N.E.2d 88	●	
<i>Ward</i> , 718 N.E.2d 117	●	
<i>Neilsen</i> , 718 N.E.2d 131	●	
<i>Atkinson</i> , 713 N.E.2d 532	●	
<i>Daniels</i> , 718 N.E.2d 149	●	
<i>Brownlee</i> , 713 N.E.2d 556		●
<i>Kesler</i> , 712 N.E.2d 341	●	
<i>Taylor</i> , 712 N.E.2d 326		●
<i>Lantz</i> , 712 N.E.2d 314	●	
<i>Buss</i> , 718 N.E.2d 1	●	

Case	State	Defendant
<i>Scott</i> , 710 N.E.2d 833		●
<i>Kokoraleis</i> , 707 N.E.2d 1224		●
<i>Williams</i> , 708 N.E.2d 1152	●	
<i>Ladd</i> , 708 N.E.2d 359		●
<i>Smith</i> , 708 N.E.2d 365		●
<i>Carlson</i> , 708 N.E.2d 372	●	
<i>Linder</i> , 708 N.E.2d 1169	●	
<i>Evans</i> , 708 N.E.2d 1158	●	
<i>Lamborn</i> , 708 N.E.2d 350	●	
<i>Reedy</i> , 708 N.E.2d 1114		●
	25	22
2000		
<i>Smith</i> , 745 N.E.2d 1194	●	
<i>Hall</i> , 743 N.E.2d 126	●	
<i>Kirchner</i> , 743 N.E.2d 94	●	
<i>Chapman</i> , 743 N.E.2d 48	●	
<i>Carter</i> , 743 N.E.2d 255		●
<i>Hasprey</i> , 740 N.E.2d 780		●
<i>Schmalz</i> , 740 N.E.2d 775	●	
<i>Lofton</i> , 740 N.E.2d 782		●
<i>Cooper</i> , 743 N.E.2d 32	●	
<i>Drum</i> , 743 N.E.2d 44	●	
<i>Enis</i> , 743 N.E.2d 1	●	
<i>Sutherland</i> , 742 N.E.2d 306		●
<i>Basler</i> , 740 N.E.2d 1	●	
<i>Strain</i> , 742 N.E.2d 315		●
<i>Casillas</i> , 749 N.E.2d 864	●	
<i>Nieves</i> , 739 N.E.2d 1277		●
<i>Woods</i> , 739 N.E.2d 493		●
<i>Ruiz</i> , 742 N.E.2d 299	●	
<i>Hall</i> , 743 N.E.2d 521	●	
<i>Scott</i> , 742 N.E.2d 287	●	
<i>Kotlarz</i> , 738 N.E.2d 906	●	
<i>McNeal</i> , 742 N.E.2d 269		●
<i>Mahaffey</i> , 742 N.E.2d 251	●	
<i>Williams</i> , 739 N.E.2d 455	●	

Case	State	Defendant
<i>Wright</i> , 740 N.E.2d 755		●
<i>Fair</i> , 738 N.E.2d 500		●
<i>Malchow</i> , 739 N.E.2d 433	●	
<i>Villalobos</i> , 737 N.E.2d 639	●	
<i>Nelson</i> , 737 N.E.2d 632		●
<i>Stacey</i> , 737 N.E.2d 626		●
<i>Kownacki</i> , 737 N.E.2d 287	●	
<i>Alvine</i> , 737 N.E.2d 299		●
<i>Madej</i> , 739 N.E.2d 423	●	
<i>Page</i> , 737 N.E.2d 264	●	
<i>Johnson</i> , 735 N.E.2d 577	●	
<i>Ramsey</i> , 735 N.E.2d 533		●
<i>King</i> , 735 N.E.2d 569		●
<i>Diaz</i> , 735 N.E.2d 605	●	
<i>Patterson</i> , 735 N.E.2d 616		●
<i>Simms</i> , 736 N.E.2d 1092	●	
<i>Jung</i> , 733 N.E.2d 1256	●	
<i>Haynes</i> , 737 N.E.2d 169	●	
<i>Williams</i> , 737 N.E.2d 230		●
<i>McCallister</i> , 737 N.E.2d 196	●	
<i>Hagberg</i> , 733 N.E.2d 1271		●
<i>Pullen</i> , 733 N.E.2d 1235		●
<i>Nieves</i> , 737 N.E.2d 150	●	
<i>Jones</i> , 732 N.E.2d 573	●	
<i>Sims</i> , 736 N.E.2d 1048	●	
<i>Montgomery</i> , 736 N.E.2d 1025	●	
<i>Thompkins</i> , 732 N.E.2d 553		●
<i>Maness</i> , 732 N.E.2d 545		●
<i>Smith</i> , 732 N.E.2d 513		●
<i>Cloutier</i> , 732 N.E.2d 519	●	
<i>Williams</i> , 736 N.E.2d 1001	●	
<i>Easley</i> , 736 N.E.2d 975	●	
<i>Johnson</i> , 730 N.E.2d 1107		●
<i>Wilson</i> , 732 N.E.2d 498	●	
<i>McClanahan</i> , 729 N.E.2d 470		●
<i>Jones</i> , 730 N.E.2d 26	●	
<i>Childress</i> , 730 N.E.2d 32	●	

Case	State	Defendant
<i>Lemons</i> , 729 N.E.2d 489	●	
<i>Holman</i> , 730 N.E.2d 39	●	
<i>Lumzy</i> , 730 N.E.2d 20		●
<i>G.O.</i> , 727 N.E.2d 1003	●	
<i>Conlan</i> , 725 N.E.2d 1237	●	
<i>Perez</i> , 725 N.E.2d 1258		●
<i>Segoviano</i> , 725 N.E.2d 1275	●	
<i>Emerson</i> , 727 N.E.2d 302	●	
<i>Richardson</i> , 727 N.E.2d 362	●	
<i>Gooden</i> , 725 N.E.2d 1248	●	
<i>Moore</i> , 727 N.E.2d 348	●	
<i>Millsap</i> , 724 N.E.2d 942		●
<i>Blue</i> , 724 N.E.2d 920		●
<i>Mitchell</i> , 727 N.E.2d 254	●	
<i>Samuelson</i> , 727 N.E.2d 228	●	
<i>Nance</i> , 724 N.E.2d 889		●
<i>Pawlaczyk</i> , 724 N.E.2d 901	●	
<i>Falbe</i> , 727 N.E.2d 200	●	
	50	29
2001		
<i>Jackson</i> , 793 N.E.2d 1	●	
<i>Rivera</i> , 763 N.E.2d 306		●
<i>Anthony</i> , 761 N.E.2d 1188		●
<i>Villareal</i> , 761 N.E.2d 1175	●	
<i>Hall</i> , 760 N.E.2d 971		●
<i>Wiley</i> , 792 N.E.2d 1274		●
<i>Burt</i> , 792 N.E.2d 1250	●	
<i>Gosier</i> , 792 N.E.2d 1266	●	
<i>Caffey</i> , 792 N.E.2d 1163	●	
<i>Moss</i> , 792 N.E.2d 1217	●	
<i>Morgan</i> , 758 N.E.2d 813	●	
<i>Ford</i> , 761 N.E.2d 735	●	
<i>Johnson</i> , 758 N.E.2d 805	●	
<i>Hickey</i> , 792 N.E.2d 232	●	
<i>Simpson</i> , 792 N.E.2d 265	●	
<i>Blue</i> , 792 N.E.2d 1149		●
<i>Edwards</i> , 757 N.E.2d 442		●

Case	State	Defendant
<i>Thomas</i> , 759 N.E.2d 887	●	
<i>R.A.B.</i> , 757 N.E.2d 887		●
<i>Jones</i> , 757 N.E.2d 464		●
<i>Sypien</i> , 763 N.E.2d 264		●
<i>Rogers</i> , 756 N.E.2d 831	●	
<i>O'Brien</i> , 754 N.E.2d 327	●	
<i>Bolden</i> , 756 N.E.2d 812	●	
<i>Knaff</i> , 752 N.E.2d 1123	●	
<i>Sorenson</i> , 752 N.E.2d 1078	●	
<i>Harvey</i> , 753 N.E.2d 293	●	
<i>Carney</i> , 752 N.E.2d 1137	●	
<i>Wagener</i> , 752 N.E.2d 430	●	
<i>Kuntu</i> , 752 N.E.2d 380		●
<i>Dameron</i> , 751 N.E.2d 1111		●
<i>Ortiz</i> , 752 N.E.2d 410		●
<i>Savory</i> , 756 N.E.2d 804	●	
<i>Bell</i> , 751 N.E.2d 1143		●
<i>Richardson</i> , 751 N.E.2d 1104	●	
<i>Cox</i> , 748 N.E.2d 166		●
<i>Jamison</i> , 756 N.E.2d 788	●	
<i>Orange</i> , 749 N.E.2d 932	●	
<i>Maggette</i> , 747 N.E.2d 339		●
<i>A.G.</i> , 746 N.E.2d 732		●
<i>Hudson</i> , 745 N.E.2d 1246		●
<i>Crespo</i> , 788 N.E.2d 1117		●
<i>Izzo</i> , 745 N.E.2d 548	●	
<i>Lee</i> , 752 N.E.2d 1017		●
<i>Huff</i> , 744 N.E.2d 841	●	
<i>Edwards</i> , 745 N.E.2d 1212	●	
<i>Barrow</i> , 749 N.E.2d 892	●	
<i>Thomas</i> , 743 N.E.2d 552		●
<i>Crane</i> , 743 N.E.2d 555	●	
	29	20
2002		
<i>Miller</i> , 786 N.E.2d 989	●	
<i>Lucas</i> , 787 N.E.2d 113	●	

Case	State	Defendant
<i>Johnson</i> , 794 N.E.2d 294	●	
<i>Harris</i> , 794 N.E.2d 314	●	
<i>Carrera</i> , 783 N.E.2d 15		●
<i>Stehman</i> , 783 N.E.2d 1		●
<i>Kliner</i> , 786 N.E.2d 976		●
<i>Cox</i> , 782 N.E.2d 275		●
<i>Glisson</i> , 782 N.E.2d 251	●	
<i>B.L.S.</i> , 782 N.E.2d 217		●
<i>Metcalfe</i> , 782 N.E.2d 263	●	
<i>Law</i> , 782 N.E.2d 247		●
<i>Miller</i> , 781 N.E.2d 300		●
<i>Jackson</i> , 781 N.E.2d 278	●	
<i>Swift</i> , 781 N.E.2d 292		●
<i>Blaylock</i> , 781 N.E.2d 287	●	
<i>Pollock</i> , 780 N.E.2d 669		●
<i>Tenner</i> , 794 N.E.2d 238	●	
<i>Lidster</i> , 779 N.E.2d 855		●
<i>Coleman</i> , 794 N.E.2d 275	●	
<i>Pulliam</i> , 794 N.E.2d 214		●
<i>Caballero</i> , 794 N.E.2d 251	●	
<i>Purcell</i> , 778 N.E.2d 695		●
<i>Bocclair</i> , 789 N.E.2d 734		●
<i>Britt-El</i> , 794 N.E.2d 204	●	
<i>Hager</i> , 780 N.E.2d 1094		●
<i>Ballard</i> , 794 N.E.2d 788	●	
<i>Munson</i> , 794 N.E.2d 155	●	
<i>Peeples</i> , 793 N.E.2d 641	●	
<i>Lindsey</i> , 772 N.E.2d 1268	●	
<i>Williams</i> , 793 N.E.2d 632		●
<i>Harris</i> , 794 N.E.2d 181		●
<i>Hopkins</i> , 773 N.E.2d 633	●	
<i>Miller</i> , 771 N.E.2d 386		●
<i>Hill</i> , 771 N.E.2d 374	●	
<i>Pitsonbarger</i> , 793 N.E.2d 609	●	
<i>Hill</i> , 781 N.E.2d 1065	●	
<i>Love</i> , 769 N.E.2d 10	●	

Case	State	Defendant
Tenney, 793 N.E.2d 571		●
Blanco, 770 N.E.2d 410		●
Devenny, 769 N.E.2d 942		●
Walden, 769 N.E.2d 928		●
Garcia, 770 N.E.2d 208		●
Jackson, 769 N.E.2d 21	●	
Johnson, 793 N.E.2d 591		●
Belcher, 769 N.E.2d 920		●
Devine, 766 N.E.2d 1084	●	
Tisdell, 775 N.E.2d 921	●	
Collins, 782 N.E.2d 195	●	
Bellmyer, 771 N.E.2d 391	●	
Wooley, 793 N.E.2d 519		●
Davis, 793 N.E.2d 552	●	
Ellis, 765 N.E.2d 991	●	
Fuller, 793 N.E.2d 526		●
Ramsey, 793 N.E.2d 25	●	
Baldwin, 764 N.E.2d 1126		●
Mayo, 764 N.E.2d 525	●	
Davis, 766 N.E.2d 641		●
Lindsey, 771 N.E.2d 399	●	
	31	28
2003		
Campbell, 802 N.E.2d 1205	●	
Braggs, 810 N.E.2d 472		●
Johnson, 803 N.E.2d 442		●
Sienkiewicz, 802 N.E.2d 767		●
Blue, 802 N.E.2d 208	●	
Carter, 802 N.E.2d 1185	●	
Harris, 802 N.E.2d 219		●
Caballes, 802 N.E.2d 202		●
Hanna, 800 N.E.2d 1201	●	
Lopez, 800 N.E.2d 1211	●	
McCoy, 799 N.E.2d 269	●	
Pelt, 800 N.E.2d 1193	●	
Kaczmarek, 798 N.E.2d 713	●	

Case	State	Defendant
Lampitok, 798 N.E.2d 91	●	
Graves, 800 N.E.2d 790	●	
Bunch, 796 N.E.2d 1024		●
Lee, 796 N.E.2d 1021	●	
Rissley, 795 N.E.2d 174		●
William M., 795 N.E.2d 269		●
Ledesma, 795 N.E.2d 253	●	
Moss, 795 N.E.2d 208		●
Graham, 795 N.E.2d 231	●	
Alexander, 791 N.E.2d 506	●	
Moore, 797 N.E.2d 631		●
Shum, 797 N.E.2d 609		●
Jones, 797 N.E.2d 640		●
Greco, 790 N.E.2d 846		●
De La Paz, 791 N.E.2d 489	●	
Gonzalez, 789 N.E.2d 260	●	
Ceja, 789 N.E.2d 1228	●	
Henry, 789 N.E.2d 274		●
Donoho, 788 N.E.2d 707	●	
Williams, 788 N.E.2d 1126		●
Gipson, 786 N.E.2d 540	●	
Thurow, 786 N.E.2d 1019	●	
Johnson, 803 N.E.2d 405		●
Pomykala, 784 N.E.2d 784		●
Belk, 784 N.E.2d 825		●
Morgan, 786 N.E.2d 994		●
Ghera, 784 N.E.2d 799		●
Harris, 784 N.E.2d 792	●	
	21	20
2004		
Davis, 821 N.E.2d 1154	●	
Breedlove, 821 N.E.2d 1176	●	
Hood, 821 N.E.2d 258	●	
Carter, 821 N.E.2d 233		●
Bracey, 821 N.E.2d 253		●
Lee, 821 N.E.2d 307		●

Case	State	Defendant
<i>Cornelius</i> , 821 N.E.2d 288	●	
<i>Jones</i> , 821 N.E.2d 1093	●	
<i>Rosenberg</i> , 820 N.E.2d 440	●	
<i>Roberson</i> , 812 N.E.2d 761		●
<i>Cunningham</i> , 818 N.E.2d 304	●	
<i>Funches</i> , 818 N.E.2d 342	●	
<i>Morgan</i> , 817 N.E.2d 524	●	
<i>Bonutti</i> , 817 N.E.2d 489		●
<i>Greer</i> , 817 N.E.2d 511	●	
<i>Hanson</i> , 817 N.E.2d 472	●	
<i>Santos</i> , 813 N.E.2d 159	●	
<i>Harvey</i> , 813 N.E.2d 181	●	
<i>Pitman</i> , 813 N.E.2d 93		●
<i>Walker</i> , 812 N.E.2d 339		●
<i>Huddleston</i> , 816 N.E.2d 322	●	
<i>Jones</i> , 809 N.E.2d 1233	●	
<i>Burdunice</i> , 811 N.E.2d 678		●
<i>Ehlert</i> , 811 N.E.2d 620		●
<i>Townsell</i> , 809 N.E.2d 103	●	
<i>Braggs</i> , 810 N.E.2d 472		●
<i>Einoder</i> , 808 N.E.2d 517	●	
<i>Morales</i> , 808 N.E.2d 510	●	
<i>Ortega</i> , 808 N.E.2d 496	●	
<i>Morris</i> , 807 N.E.2d 377	●	
<i>Henderson</i> , 809 N.E.2d 1224	●	
<i>Milka</i> , 810 N.E.2d 33	●	
<i>Evans</i> , 808 N.E.2d 939	●	
<i>Williams</i> , 807 N.E.2d 448	●	
<i>Thompson</i> , 805 N.E.2d 1200		●
<i>Hopp</i> , 805 N.E.2d 1190	●	
<i>Flowers</i> , 802 N.E.2d 1174	●	
<i>Phelps</i> , 809 N.E.2d 1214	●	
<i>Stroud</i> , 804 N.E.2d 510		●
	27	12

Case	State	Defendant
2005		
<i>Whitfield</i> , 840 N.E.2d 658		●
<i>Christopher K.</i> , 841 N.E.2d 945	●	
<i>Moss</i> , 842 N.E.2d 699	●	
<i>Dinelli</i> , 841 N.E.2d 968		●
<i>Mata</i> , 842 N.E.2d 686		●
<i>Davis</i> , 841 N.E.2d 884	●	
<i>Patterson</i> , 841 N.E.2d 889	●	
<i>Olender</i> , 854 N.E.2d 593		●
<i>Johnson</i> , 842 N.E.2d 714	●	
<i>Hall</i> , 841 N.E.2d 913		●
<i>Phillips</i> , 840 N.E.2d 1194	●	
<i>Hardin</i> , 840 N.E.2d 1205	●	
<i>Lyles</i> , 840 N.E.2d 1187		●
<i>Campa</i> , 840 N.E.2d 1157		●
<i>Mertz</i> , 842 N.E.2d 618	●	
<i>Robinson</i> , 838 N.E.2d 930	●	
<i>Atkins</i> , 838 N.E.2d 943		●
<i>Sharpe</i> , 839 N.E.2d 492	●	
<i>Guevara</i> , 837 N.E.2d 901	●	
<i>Henderson</i> , 841 N.E.2d 872	●	
<i>Pearson</i> , 833 N.E.2d 827		●
<i>Shellstrom</i> , 833 N.E.2d 863		●
<i>Willis</i> , 831 N.E.2d 531	●	
<i>Phillips</i> , 831 N.E.2d 574	●	
<i>Lander</i> , 831 N.E.2d 596		●
<i>Blair</i> , 831 N.E.2d 604	●	
<i>Normand</i> , 831 N.E.2d 587	●	
<i>Durr</i> , 830 N.E.2d 527	●	
<i>Cookson</i> , 830 N.E.2d 484	●	
<i>Herron</i> , 830 N.E.2d 467		●
<i>Jones</i> , 830 N.E.2d 541	●	
<i>Cosenza</i> , 830 N.E.2d 522	●	
<i>Ward</i> , 830 N.E.2d 556	●	

Case	State	Defendant
<i>Lee</i> , 838 N.E.2d 237		●
<i>Woods</i> , 838 N.E.2d 247	●	
<i>Hart</i> , 828 N.E.2d 260	●	
<i>Bush</i> , 827 N.E.2d 455	●	
<i>Smith</i> , 827 N.E.2d 444	●	
<i>Wilson</i> , 827 N.E.2d 416	●	
<i>Roberts</i> , 824 N.E.2d 250		●
<i>Collins</i> , 824 N.E.2d 262	●	

Case	State	Defendant
<i>Jones</i> , 824 N.E.2d 239		●
<i>Wilson</i> , 824 N.E.2d 191	●	
<i>Watson</i> , 825 N.E.2d 257	●	
<i>Cuadrado</i> , 824 N.E.2d 214	●	
<i>Gray</i> , 823 N.E.2d 555	●	
<i>Norris</i> , 824 N.E.2d 205	●	
<i>Ramirez</i> , 824 N.E.2d 232		●
	33	15

Mississippi Supreme Court: Rulings in criminal cases, 1995–2005

	Votes for prosecution	Campaign cash
1995	57.3%	0
1996	65.3%	0
1997	59.5%	0
1998	70.9%	0
1999	60%	0
2000	69.1%	\$3,418,551
2001	82.1%	0
2002	89.8%	\$1,879,283
2003	88.2%	0
2004	78.6%	\$2,563,520
2005	89.8%	0

Case	State	Defendant
1995		
<i>Smith</i> , 666 So.2d 810		●
<i>Owens</i> , 666 So.2d 814	●	
<i>Atterberry</i> , 667 So.2d 622	●	
<i>Harvey</i> , 666 So.2d 798		●
<i>Johnson</i> , 666 So.2d 784	●	
<i>Russell</i> , 670 So.2d 816	●	
<i>Johnson</i> , 666 So.2d 499	●	
<i>Petti</i> , 666 So.2d 754		●
<i>Manuel</i> , 667 So.2d 590		●
<i>Triplett</i> , 666 So.2d 1356		●
<i>Franks</i> , 666 So.2d 763		●
<i>Cole</i> , 666 So.2d 767		●
<i>Roland</i> , 666 So.2d 747	●	
<i>Alexander</i> , 667 So.2d 1		●
<i>Ellis</i> , 667 So.2d 599	●	
<i>Jones</i> , 669 So.2d 1383	●	
<i>Dickey</i> , 662 So.2d 1106	●	
<i>Powell</i> , 662 So.2d 1095	●	
<i>Eakes</i> , 665 So.2d 852	●	
<i>Robinson</i> , 662 So.2d 1100	●	
<i>Walker</i> , 671 So.2d 581	●	
<i>Davenport</i> , 662 So.2d 629	●	
<i>Bearden</i> , 662 So.2d 620	●	
<i>Logan</i> , 661 So.2d 1137	●	

Case	State	Defendant
Stewart, 662 So.2d 552		●
Tillis, 661 So.2d 1139	●	
Marshall, 662 So.2d 566	●	
Brandau, 662 So.2d 1051	●	
Ballenger, 667 So.2d 1242	●	
Craig, 660 So.2d 1298		●
Henderson, 660 So.2d 220	●	
Gossett, 660 So.2d 1285	●	
Glascox, 659 So.2d 591	●	
Patterson, 660 So.2d 966		●
Blackman, 659 So.2d 583		●
Gibson, 660 So.2d 1268		●
DeLoach, 658 So.2d 875		●
Hill, 659 So.2d 547		●
Westbrook, 658 So.2d 847	●	
Reynolds, 658 So.2d 852		●
Hiter, 660 So.2d 961	●	
McGhee, 657 So.2d 799	●	
Alford, 656 So.2d 1186		●
Holland, 656 So.2d 1192		●
Davis, 660 So.2d 1228	●	
Taylor, 656 So.2d 104		●
McNeal, 658 So.2d 1345	●	
Golden, 656 So.2d 142	●	
King, 656 So.2d 1168	●	
Craft, 656 So.2d 1156	●	
Holloman, 656 So.2d 1134	●	
Holmes, 660 So.2d 1225	●	
Sanchez, 656 So.2d 92		●
Smith, 656 So.2d 95		●
Murrell, 655 So.2d 881		●
Johnson, 655 So.2d 37	●	
Fuselier, 654 So.2d 519		●
Jasso, 655 So.2d 30		●
Lockett, 656 So.2d 76	●	
Lockett, 656 So.2d 68	●	

Case	State	Defendant
Lambert, 654 So.2d 17		●
Smith, 652 So.2d 1126	●	
Ellis, 661 So.2d 177	●	
Vielee, 653 So.2d 920	●	
Berry, 652 So.2d 745		●
Davis, 655 So.2d 864		●
Nalls, 651 So.2d 1074		●
Clayton, 652 So.2d 720		●
Thibodeaux, 652 So.2d 153	●	
Swinford, 653 So.2d 912	●	
Billiot, 655 So.2d 1	●	
Hornburger, 650 So.2d 510	●	
Giles, 650 So.2d 846		●
Carr, 655 So.2d 824	●	
Ferrell, 649 So.2d 831		●
	43	32
1996		
Hull, 687 So.2d 708	●	
Ferguson, 688 So.2d 760		●
Yates, 685 So.2d 715		●
Brown, 690 So.2d 276	●	
Medina, 688 So.2d 727	●	
Lanier, 684 So.2d 93		●
Perry, 682 So.2d 1027	●	
Taylor, 682 So.2d 359	●	
Davis, 680 So.2d 848	●	
Marshall, 680 So.2d 794	●	
Fisher, 690 So.2d 268		●
Tran, 681 So.2d 514		●
Hoops, 681 So.2d 521	●	
King, 679 So.2d 208	●	
Bell, 678 So.2d 994		●
Morgan, 681 So.2d 82	●	
Brown, 682 So.2d 340	●	
Vice, 679 So.2d 205	●	

Case	State	Defendant
Hunt, 687 So.2d 1154	●	
Neal, 687 So.2d 1180	●	
Simon, 679 So.2d 617	●	
Townsend, 681 So.2d 497	●	
Temple, 679 So.2d 611	●	
Young, 679 So.2d 198	●	
Jones, 678 So.2d 707		●
Simpson, 678 So.2d 712	●	
Simmons, 678 So.2d 683	●	
Hunter, 684 So.2d 625		●
Davis, 684 So.2d 643	●	
Franklin, 676 So.2d 287		●
Rhodes, 676 So.2d 275	●	
Conner, 684 So.2d 608	●	
Miller, 677 So.2d 726		●
Amacker, 676 So.2d 909		●
Skaggs, 676 So.2d 897		●
Sanders, 678 So.2d 663	●	
Moore, 676 So.2d 244	●	
Doss, 709 So.2d 369	●	
Stevenson, 674 So.2d 501	●	
Foster, 687 So.2d 1124	●	
Catchings, 684 So.2d 591	●	
Williams, 684 So.2d 1179	●	
Cotton, 675 So.2d 308		●
Villaverde, 673 So.2d 745		●
Walton, 678 So.2d 645	●	
Taylor, 672 So.2d 1246		●
Earl, 672 So.2d 1240	●	
Turner, 673 So.2d 382	●	
Clubb, 672 So.2d 1201		●
Shanks, 672 So.2d 1207	●	
Walls, 672 So.2d 1227	●	
Whitworth, 671 So.2d 666	●	
Cook, 671 So.2d 1327		●
Triplett, 672 So.2d 1184	●	

Case	State	Defendant
Temple, 671 So.2d 58	●	
Pittman, 671 So.2d 62	●	
Tair, 669 So.2d 85		●
Peterson, 671 So.2d 647		●
Williams, 669 So.2d 44	●	
Blue, 674 So.2d 1184	●	
Holly, 671 So.2d 32		●
Chunn, 669 So.2d 29		●
McLemore, 669 So.2d 19		●
Robertson, 669 So.2d 11	●	
Wigginton, 668 So.2d 763	●	
Bevill, 669 So.2d 14	●	
Jackson, 672 So.2d 468	●	
Bush, 667 So.2d 26	●	
Dowbak, 666 So.2d 1377	●	
Jackson, 684 So.2d 1213	●	
Summerville, 667 So.2d 14	●	
Williams, 667 So.2d 15		●
	47	25
1997		
Collins, 709 So.2d 408	●	
Beckwith, 707 So.2d 547	●	
Woodward, 726 So.2d 524	●	
Hickson, 707 So.2d 536		●
McGowan, 706 So.2d 231	●	
Kolberg, 704 So.2d 1307		●
Banks, 725 So.2d 711		●
Jones, 702 So.2d 419		●
Bailey, 728 So.2d 1070	●	
Walker, 703 So.2d 266	●	
Berry, 703 So.2d 269		●
Hennington, 702 So.2d 403	●	
Hynes, 703 So.2d 258		●
Butler, 702 So.2d 125		●

Case	State	Defendant
Weaver, 713 So.2d 860	●	
White, 702 So.2d 107		●
Hodgin, 702 So.2d 113	●	
Snelson, 704 So.2d 452		●
Berryhill, 703 So.2d 250		●
Pleasant, 701 So.2d 799	●	
McMillan, 701 So.2d 1105	●	
Fuselier, 702 So.2d 388		●
Jones, 700 So.2d 631	●	
Skinner, 700 So.2d 1183	●	
Collins, 701 So.2d 791		●
Lacy, 700 So.2d 602		●
Nicholson, 704 So.2d 81		●
Jennings, 700 So.2d 1326	●	
Brewer, 704 So.2d 70	●	
Evans, 725 So.2d 613	●	
Holland, 705 So.2d 307	●	
Johnston, 730 So.2d 534	●	
Booker, 699 So.2d 132		●
Mitchell, 699 So.2d 574		●
Smith, 701 So.2d 1101	●	
Strickland, 698 So.2d 1089	●	
Roderick, 704 So.2d 49		●
McIlwain, 700 So.2d 586	●	
Chase, 699 So.2d 521	●	
Howard, 701 So.2d 274		●
Howard, 697 So.2d 415		●
Russell, 729 So.2d 781		●
Hickson, 697 So.2d 391		●
Coleman, 697 So.2d 777	●	
Christmas, 700 So.2d 262	●	
Harris, 723 So.2d 546		●
Wells, 698 So.2d 497	●	
Brooks, 695 So.2d 593	●	
Ashby, 695 So.2d 589	●	
Drennan, 695 So.2d 581	●	

Case	State	Defendant
Morgan, 703 So.2d 832		●
Dunn, 693 So.2d 1333	●	
Young, 693 So.2d 1355	●	
Jones, 693 So.2d 375		●
Clark, 693 So.2d 927	●	
Connell, 691 So.2d 1004	●	
Osborn, 695 So.2d 570	●	
Lester, 692 So.2d 755		●
Parker, 691 So.2d 409		●
Hall, 691 So.2d 415	●	
Wilcher, 697 So.2d 1087	●	
Wilcher, 697 So.2d 1123	●	
Shields, 702 So.2d 380	●	
Jackson, 689 So.2d 760		●
Simon, 688 So.2d 791	●	
Herring, 691 So.2d 948	●	
McGraw, 688 So.2d 764	●	
Bounds, 688 So.2d 1362		●
Wiley, 691 So.2d 959	●	
Harris, 704 So.2d 1286	●	
Herrington, 690 So.2d 1132	●	
Collins, 691 So.2d 918	●	
Ivy, 688 So.2d 223	●	
Fleming, 687 So.2d 146		●
	44	30
1998		
Crosswhite, 732 So.2d 856	●	
Chevalier, 730 So.2d 1111	●	
Wright, 730 So.2d 1106	●	
Cohen, 732 So.2d 867	●	
Stevenson, 733 So.2d 177	●	
Mamon, 724 So.2d 878	●	
Jeffries, 724 So.2d 897		●
Hughes, 724 So.2d 893	●	
Higgins, 725 So.2d 220	●	

Case	State	Defendant
Lewis, 725 So.2d 183	●	
Ragin, 724 So.2d 901	●	
Finley, 725 So.2d 226	●	
Smith, 730 So.2d 567	●	
Henley, 729 So.2d 232		●
Williams, 729 So.2d 1181		●
Liggins, 726 So.2d 180		●
Davis, 724 So.2d 342	●	
Smith, 724 So.2d 280		●
Smith, 729 So.2d 1191	●	
Gatlin, 724 So.2d 359	●	
Lambert, 724 So.2d 392		●
Goss, 730 So.2d 568	●	
Naylor, 730 So.2d 561		●
Gibson, 731 So.2d 1087	●	
Wharton, 734 So.2d 985	●	
Carter, 722 So.2d 1258	●	
Shumpert, 723 So.2d 1162	●	
Berry, 722 So.2d 706	●	
Jordan, 728 So.2d 1088	●	
Burns, 729 So.2d 203	●	
Melton, 723 So.2d 1156	●	
Walker, 729 So.2d 197		●
Wilkerson, 731 So.2d 1173	●	
Burrell, 726 So.2d 160	●	
Goss, 721 So.2d 144		●
Harrison, 722 So.2d 681	●	
Nelson, 722 So.2d 656	●	
U.G., 726 So.2d 151		●
Simmons, 722 So.2d 666	●	
Sewell, 721 So.2d 129	●	
Ott, 722 So.2d 576	●	
Shields, 722 So.2d 584		●
DeLoach, 722 So.2d 512	●	
Watson, 722 So.2d 475	●	
Richardson, 722 So.2d 481	●	

Case	State	Defendant
Jones, 722 So.2d 451		●
Durr, 722 So.2d 134	●	
Sneed, 722 So.2d 1255	●	
Hobson, 730 So.2d 20	●	
Davis, 722 So.2d 143	●	
Williams, 722 So.2d 447	●	
Martin, 732 So.2d 847		●
White, 722 So.2d 1242	●	
Turner, 721 So.2d 642	●	
Dudley, 719 So.2d 180	●	
Dancer, 721 So.2d 583	●	
Magee, 720 So.2d 186	●	
Thorson, 721 So.2d 590		●
Walters, 720 So.2d 856	●	
Coleman, 725 So.2d 154	●	
Lindsay, 720 So.2d 182	●	
Terry, 718 So.2d 1115		●
Terry, 718 So.2d 1097		●
Turner, 796 So.2d 117	●	
Gray, 728 So.2d 36	●	
Wall, 718 So.2d 1107	●	
McDonald, 717 So.2d 715	●	
Stevens, 717 So.2d 311		●
Strahan, 729 So.2d 800	●	
Dabney, 717 So.2d 733		●
Watts, 717 So.2d 314	●	
Cavett, 717 So.2d 722	●	
Brewer, 725 So.2d 106	●	
Wilson, 716 So.2d 1096	●	
Pham, 716 So.2d 1100	●	
Hooker, 716 So.2d 1104	●	
West, 725 So.2d 872		●
Culp, 716 So.2d 642	●	
Gleaton, 716 So.2d 1083	●	
Bell, 725 So.2d 836	●	
Manning, 726 So.2d 1152	●	

Case	State	Defendant
<i>Hamilton</i> , 716 So.2d 630	●	
<i>Greenlee</i> , 725 So.2d 816	●	
<i>Bridges</i> , 716 So.2d 614	●	
<i>Zoerner</i> , 725 So.2d 811		●
<i>Garrison</i> , 726 So.2d 1144		●
<i>Banks</i> , 726 So.2d 567		●
<i>Armstead</i> , 716 So.2d 576		●
<i>Smith</i> , 716 So.2d 1076	●	
<i>Moody</i> , 716 So.2d 562		●
<i>Tavares</i> , 725 So.2d 803	●	
<i>Barnett</i> , 725 So.2d 797		●
<i>Blue</i> , 716 So.2d 567	●	
<i>Moody</i> , 716 So.2d 592		●
<i>Randall</i> , 716 So.2d 584	●	
<i>Collier</i> , 711 So.2d 458	●	
<i>Kincaid</i> , 711 So.2d 873	●	
<i>McClendon</i> , 712 So.2d 725	●	
<i>Templeton</i> , 725 So.2d 764	●	
<i>Thomas</i> , 711 So.2d 867	●	
<i>Hodgin</i> , 710 So.2d 404	●	
<i>Chapman</i> , 725 So.2d 744		●
<i>Pitts</i> , 711 So.2d 864	●	
<i>Green</i> , 710 So.2d 862	●	
<i>Vaughn</i> , 712 So.2d 721	●	
<i>Foster</i> , 716 So.2d 538	●	
<i>Booker</i> , 716 So.2d 1064	●	
<i>Rushing</i> , 711 So.2d 450	●	
<i>Jones</i> , 710 So.2d 870	●	
<i>Ellis</i> , 708 So.2d 884	●	
<i>Corry</i> , 710 So.2d 853	●	
<i>Williams</i> , 708 So.2d 1358	●	
<i>Ramos</i> , 710 So.2d 380		●
<i>Shaffer</i> , 740 So.2d 273		●
<i>Payton</i> , 708 So.2d 559		●
<i>Bell</i> , 726 So.2d 93		●
<i>Holly</i> , 716 So.2d 979	●	

Case	State	Defendant
<i>Owens</i> , 716 So.2d 534		●
<i>Duplantis</i> , 708 So.2d 1327	●	
<i>Crawford</i> , 716 So.2d 1028	●	
<i>Ford</i> , 708 So.2d 73	●	
<i>Warren</i> , 709 So.2d 415		●
<i>McFarland</i> , 707 So.2d 166	●	
<i>Knowles</i> , 708 So.2d 549		●
<i>Underwood</i> , 708 So.2d 18	●	
<i>Keyes</i> , 708 So.2d 540	●	
<i>Ward</i> , 708 So.2d 11		●
	90	37
1999		
<i>Gatlin</i> , 754 So.2d 1157		●
<i>Bell</i> , 751 So.2d 1035	●	
<i>Richmond</i> , 751 So.2d 1038	●	
<i>Henton</i> , 752 So.2d 406	●	
<i>Clayton</i> , 759 So.2d 1169		●
<i>Lee</i> , 756 So.2d 744		●
<i>Jasper</i> , 759 So.2d 1136		●
<i>Carter</i> , 775 So.2d 91	●	
<i>Birkley</i> , 750 So.2d 1245	●	
<i>Robinson</i> , 749 So.2d 1054	●	
<i>Stidham</i> , 750 So.2d 1238	●	
<i>Floyd</i> , 749 So.2d 110	●	
<i>Pickett</i> , 751 So.2d 1031	●	
<i>Winston</i> , 754 So.2d 1154		●
<i>Sheffield</i> , 749 So.2d 123	●	
<i>Hilliard</i> , 749 So.2d 1015	●	
<i>Rush</i> , 749 So.2d 1024	●	
<i>Tunstall</i> , 767 So.2d 167	●	
<i>House</i> , 754 So.2d 1147	●	
<i>Alexander</i> , 749 So.2d 1031	●	
<i>Dizon</i> , 749 So.2d 996		●
<i>Coleman</i> , 749 So.2d 1003	●	
<i>Merriweather</i> , 749 So.2d 103	●	

Case	State	Defendant
Maston, 750 So.2d 1234	●	
Sullivan, 749 So.2d 983	●	
Brown, 749 So.2d 82		●
Hathorne, 759 So.2d 1127	●	
Wade, 748 So.2d 771		●
McCullough, 750 So.2d 1212	●	
Nettles, 749 So.2d 973	●	
Kircher, 753 So.2d 1017	●	
Steen, 748 So.2d 151	●	
Brooks, 748 So.2d 736	●	
Whittington, 748 So.2d 716	●	
Dew, 748 So.2d 751		●
Gable, 748 So.2d 703	●	
Turner, 748 So.2d 706	●	
Ellis, 748 So.2d 130		●
Gilley, 748 So.2d 123	●	
Morris, 748 So.2d 143		●
Palm, 748 So.2d 135		●
Miller, 748 So.2d 100	●	
Rochell, 748 So.2d 103	●	
Lawson, 748 So.2d 96	●	
Robinson, 759 So.2d 1125	●	
Jones, 747 So.2d 249	●	
Williams, 757 So.2d 953	●	
Pittman, 744 So.2d 781		●
Clark, 756 So.2d 730		●
Payton, 785 So.2d 267		●
Wolfe, 743 So.2d 380		●
Cross, 759 So.2d 354	●	
Smith, 742 So.2d 1146		●
Morgan, 741 So.2d 246		●
Gazzier, 744 So.2d 776	●	
Watts, 746 So.2d 310	●	
Jones, 740 So.2d 904	●	
Carter, 743 So.2d 985	●	
Simmons, 746 So.2d 302		●

Case	State	Defendant
Bell, 759 So.2d 1111		●
Sturdivant, 745 So.2d 240	●	
Greenwood, 744 So.2d 767	●	
Lester, 744 So.2d 757		●
Hodges, 743 So.2d 319	●	
Davis, 743 So.2d 326		●
Daniels, 742 So.2d 1140	●	
Leuer, 744 So.2d 266	●	
White, 742 So.2d 1126	●	
Haynes, 744 So.2d 751	●	
McGaughy, 742 So.2d 1091	●	
Woodall, 744 So.2d 747	●	
Swington, 742 So.2d 1106	●	
King, 738 So.2d 240	●	
Wiley, 750 So.2d 1193	●	
McGilberry, 741 So.2d 894	●	
Walker, 740 So.2d 873		●
Hester, 741 So.2d 229	●	
Vaughan, 759 So.2d 1092	●	
Jackson, 740 So.2d 832	●	
Miller, 740 So.2d 858	●	
Willie, 738 So.2d 217		●
Veasley, 735 So.2d 432		●
Rowe, 735 So.2d 399	●	
Norris, 735 So.2d 363		●
Wilson, 735 So.2d 290	●	
Harkins, 735 So.2d 317	●	
Hughes, 735 So.2d 238	●	
Manning, 735 So.2d 323		●
White, 735 So.2d 221		●
Genry, 735 So.2d 186	●	
Mickell, 735 So.2d 1031		●
Hamm, 735 So.2d 1025		●
Arthur, 735 So.2d 213		●
Robinson, 735 So.2d 208		●
Puckett, 737 So.2d 322		●

Case	State	Defendant
Miles, 735 So.2d 1012	●	
Walls, 735 So.2d 1010	●	
Myers, 738 So.2d 211	●	
Gibby, 744 So.2d 244		●
McFarland, 735 So.2d 1007	●	
Porter, 735 So.2d 987		●
Walker, 733 So.2d 836		●
Jenkins, 733 So.2d 833	●	
McGrew, 733 So.2d 816		●
Keyes, 733 So.2d 812	●	
Ferrell, 733 So.2d 788		●
Smothers, 741 So.2d 205	●	
Smith, 733 So.2d 793		●
Edwards, 737 So.2d 275		●
McRee, 732 So.2d 246		●
White, 732 So.2d 961		●
Baldwin, 732 So.2d 236	●	
Clemons, 733 So.2d 266	●	
Taylor, 733 So.2d 251		●
Henderson, 732 So.2d 211	●	
McCune, 736 So.2d 378	●	
Turner, 732 So.2d 937	●	
Kennedy, 732 So.2d 184	●	
Matlock, 732 So.2d 168		●
Godbold, 731 So.2d 1184		●
Jackson, 732 So.2d 187		●
Watts, 733 So.2d 214		●
Fleming, 732 So.2d 172	●	
James, 731 So.2d 1135	●	
Dickerson, 731 So.2d 1082	●	
Harris, 731 So.2d 1125	●	
Young, 731 So.2d 1145		●
Ivy, 731 So.2d 601		●
Porter, 732 So.2d 899		●
Brown, 731 So.2d 595	●	
Kirksey, 728 So.2d 565	●	

Case	State	Defendant
Berry, 728 So.2d 568		●
Reddix, 731 So.2d 591		●
O'Halloran, 731 So.2d 565	●	
Bannister, 731 So.2d 583	●	
Young, 731 So.2d 1120	●	
Weatherspoon, 732 So.2d 158	●	
Slater, 731 So.2d 1115	●	
Clemons, 732 So.2d 883	●	
Bailey, 729 So.2d 1255	●	
	84	56
2000		
Hill, 774 So.2d 441	●	
Flowers, 773 So.2d 309		●
Logan, 773 So.2d 338		●
Buckley, 772 So.2d 1059	●	
Ellis, 778 So.2d 114	●	
Sheppard, 777 So.2d 659		●
Farmer, 770 So.2d 953	●	
Burks, 770 So.2d 960	●	
Mason, 781 So.2d 99	●	
Adams, 772 So.2d 1010	●	
Davis, 767 So.2d 986	●	
Holloway, 809 So.2d 598	●	
Santiago, 773 So.2d 921	●	
McCall, 771 So.2d 904	●	
Bullock, 767 So.2d 206	●	
Richardson, 767 So.2d 195	●	
Spann, 771 So.2d 883	●	
Pool, 764 So.2d 440		●
Jones, 776 So.2d 643	●	
Kirk, 798 So.2d 345	●	
Evans, 797 So.2d 811	●	
Braxton, 797 So.2d 826	●	
Pinkney, 757 So.2d 297	●	
Mangum, 762 So.2d 337	●	

Case	State	Defendant
<i>Fears</i> , 779 So.2d 1125	●	
<i>Riddley</i> , 777 So.2d 31	●	
<i>Manning</i> , 765 So.2d 516	●	
<i>Eskridge</i> , 765 So.2d 508	●	
<i>Ballenger</i> , 761 So.2d 214		●
<i>Brooks</i> , 763 So.2d 859		●
<i>Robinson</i> , 761 So.2d 209		●
<i>Nguyen</i> , 761 So.2d 873		●
<i>Lewis</i> , 765 So.2d 493	●	
<i>Farris</i> , 764 So.2d 411	●	
<i>Chatman</i> , 761 So.2d 851	●	
<i>Gary</i> , 760 So.2d 743		●
<i>Jenkins</i> , 759 So.2d 1229	●	
<i>Morris</i> , 777 So.2d 16	●	
<i>Tanner</i> , 764 So.2d 385		●
<i>McDuff</i> , 763 So.2d 850		●
<i>Naylor</i> , 759 So.2d 406	●	
<i>Alexander</i> , 759 So.2d 411	●	
<i>Lee</i> , 759 So.2d 390	●	
<i>Humphrey</i> , 759 So.2d 368	●	
<i>Williams</i> , 761 So.2d 149		●
<i>Dumas</i> , 806 So.2d 1009	●	
<i>Sykes</i> , 757 So.2d 997		●
<i>Clay</i> , 757 So.2d 236		●
<i>Brewer</i> , 819 So.2d 1165	●	
<i>Baldwin</i> , 757 So.2d 227	●	
<i>McCollum</i> , 757 So.2d 982		●
<i>Harris</i> , 757 So.2d 195	●	
<i>Fox</i> , 756 So.2d 753	●	
<i>Feazell</i> , 761 So.2d 140	●	
<i>Brame</i> , 755 So.2d 1090		●
<i>Hogan</i> , 755 So.2d 1073	●	
<i>Florence</i> , 755 So.2d 1065	●	
<i>Blissett</i> , 754 So.2d 1242	●	
<i>Babbitt</i> , 755 So.2d 406	●	
<i>Webster</i> , 754 So.2d 1232		●

Case	State	Defendant
<i>Carter</i> , 754 So.2d 1207		●
<i>Crawford</i> , 754 So.2d 1211	●	
<i>Johnson</i> , 754 So.2d 1178		●
<i>Patrick</i> , 754 So.2d 1194	●	
<i>Boatner</i> , 754 So.2d 1184	●	
<i>Appelwhite</i> , 753 So.2d 1039	●	
<i>Smith</i> , 754 So.2d 1159		●
<i>Conner</i> , 750 So.2d 1258	●	
	47	21
2001		
<i>Baker</i> , 802 So.2d 77	●	
<i>Smith</i> , 802 So.2d 82	●	
<i>Sanders</i> , 801 So.2d 694	●	
<i>Boyd</i> , 801 So.2d 691	●	
<i>Simmons</i> , 805 So.2d 452	●	
<i>Davis</i> , 806 So.2d 1098		●
<i>Woodall</i> , 801 So.2d 678	●	
<i>Woodham</i> , 800 So.2d 1148	●	
<i>Hubbard</i> , 819 So.2d 1192	●	
<i>Hughes</i> , 807 So.2d 426	●	
<i>Brown</i> , 799 So.2d 870	●	
<i>Todd</i> , 806 So.2d 1086	●	
<i>Hopkins</i> , 799 So.2d 874	●	
<i>Grayson</i> , 806 So.2d 241	●	
<i>Williams</i> , 803 So.2d 1159	●	
<i>McDowell</i> , 807 So.2d 413	●	
<i>King</i> , 798 So.2d 1258	●	
<i>Moore</i> , 799 So.2d 89	●	
<i>Holmes</i> , 798 So.2d 533	●	
<i>Campbell</i> , 798 So.2d 524		●
<i>Goodnite</i> , 799 So.2d 64	●	
<i>Jones</i> , 798 So.2d 1241		●
<i>Gray</i> , 799 So.2d 53	●	
<i>Mallard</i> , 798 So.2d 539	●	
<i>West</i> , 820 So.2d 668	●	

Case	State	Defendant
<i>Weeks</i> , 804 So.2d 980	●	
<i>Ishee</i> , 799 So.2d 70	●	
<i>Meek</i> , 806 So.2d 236	●	
<i>Powell</i> , 806 So.2d 1069	●	
<i>Dock</i> , 802 So.2d 1051	●	
<i>Burns</i> , 813 So.2d 668		●
<i>McGrone</i> , 798 So.2d 519		●
<i>Berry</i> , 802 So.2d 1033	●	
<i>Carter</i> , 709 So.2d 40	●	
<i>Kelly</i> , 797 So.2d 1003	●	
<i>Washington</i> , 800 So.2d 1140	●	
<i>Crisp</i> , 796 So.2d 233		●
<i>Drake</i> , 800 So.2d 508	●	
<i>Spry</i> , 796 So.2d 229	●	
<i>Leedom</i> , 796 So.2d 1010	●	
<i>Snow</i> , 800 So.2d 472	●	
<i>Rogers</i> , 796 So.2d 1022	●	
<i>Randall</i> , 806 So.2d 185		●
<i>Phillips</i> , 794 So.2d 1034	●	
<i>Wade</i> , 802 So.2d 1023	●	
<i>Williams</i> , 794 So.2d 1019	●	
<i>Edwards</i> , 800 So.2d 454	●	
<i>Mixon</i> , 794 So.2d 1007	●	
<i>Madere</i> , 794 So.2d 200	●	
<i>Stevens</i> , 806 So.2d 1031	●	
<i>Martin</i> , 804 So.2d 967		●
<i>Brengettcy</i> , 794 So.2d 987	●	
<i>Baggett</i> , 793 So.2d 630	●	
<i>Harrington</i> , 793 So.2d 626	●	
<i>Harrison</i> , 800 So.2d 1134	●	
<i>Morgan</i> , 793 So.2d 615	●	
<i>Northup</i> , 793 So.2d 618	●	
<i>Horne</i> , 819 So.2d 1186		●
<i>Johnson</i> , 792 So.2d 253	●	
<i>Jackson</i> , 791 So.2d 830	●	
<i>Brown</i> , 798 So.2d 481	●	

Case	State	Defendant
<i>Turner</i> , 796 So.2d 998	●	
<i>Cox</i> , 793 So.2d 591	●	
<i>Brown</i> , 796 So.2d 223	●	
<i>Pickle</i> , 791 So.2d 204	●	
<i>Taylor</i> , 795 So.2d 512	●	
<i>Williams</i> , 794 So.2d 181		●
<i>Puckett</i> , 788 So.2d 752	●	
<i>Acker</i> , 797 So.2d 966	●	
<i>Moore</i> , 787 So.2d 1282		●
<i>Ryals</i> , 794 So.2d 161	●	
<i>Beckum</i> , 786 So.2d 1060		●
<i>Presley</i> , 792 So.2d 950	●	
<i>Overstreet</i> , 787 So.2d 1249	●	
<i>Coleman</i> , 786 So.2d 397	●	
<i>Sharp</i> , 786 So.2d 372	●	
<i>Moore</i> , 785 So.2d 285	●	
<i>Strickland</i> , 784 So.2d 957	●	
<i>Goodin</i> , 787 So.2d 639	●	
<i>Theodore</i> , 798 So.2d 465	●	
<i>Bell</i> , 797 So.2d 945	●	
<i>Diggs</i> , 784 So.2d 955	●	
<i>McCollum</i> , 785 So.2d 279	●	
<i>Austin</i> , 784 So.2d 186	●	
<i>Tate</i> , 784 So.2d 208		●
<i>Jackson</i> , 784 So.2d 180	●	
<i>Milano</i> , 790 So.2d 179	●	
<i>Ellis</i> , 790 So.2d 813		●
<i>McKee</i> , 791 So.2d 804	●	
<i>Scott</i> , 796 So.2d 959	●	
<i>McGilberry</i> , 797 So.2d 940	●	
<i>Jordan</i> , 786 So.2d 987	●	
<i>Reynolds</i> , 784 So.2d 929	●	
<i>Crawford</i> , 787 So.2d 1236	●	
<i>King</i> , 784 So.2d 884		●
<i>Taylor</i> , 789 So.2d 787	●	
<i>Agnew</i> , 783 So.2d 699	●	

Case	State	Defendant
<i>Russell</i> , 789 So.2d 779		●
<i>Reeder</i> , 783 So.2d 711	●	
<i>Conley</i> , 790 So.2d 773	●	
<i>Baldwin</i> , 784 So.2d 148	●	
<i>Banks</i> , 782 So.2d 1237	●	
<i>Wansley</i> , 798 So.2d 460	●	
<i>Jones</i> , 797 So.2d 922		●
<i>Mitchell</i> , 792 So.2d 192	●	
<i>Outlaw</i> , 797 So.2d 918	●	
<i>Hill</i> , 797 So.2d 914	●	
<i>Stallworth</i> , 797 So.2d 905	●	
<i>White</i> , 785 So.2d 1059		●
<i>Porter</i> , 777 So.2d 671	●	
<i>Pulphus</i> , 782 So.2d 1220	●	
<i>Sanders</i> , 781 So.2d 114	●	
<i>Meeks</i> , 781 So.2d 109	●	
<i>Woodham</i> , 799 So.2d 158	●	
<i>Smith</i> , 797 So.2d 854	●	
<i>Russell</i> , 819 So.2d 1177		●
<i>Lambert</i> , 777 So.2d 45		●

96 21

2002

<i>Puckett</i> , 834 So.2d 676		●
<i>Robinson</i> , 836 So.2d 747	●	
<i>Minor</i> , 831 So.2d 1116	●	
<i>Swinney</i> , 829 So.2d 1225	●	
<i>Brown</i> , 829 So.2d 93	●	
<i>Craft</i> , 832 So.2d 467	●	
<i>Smith</i> , 835 So.2d 927	●	
<i>Nichols</i> , 826 So.2d 1288	●	
<i>Wheeler</i> , 826 So.2d 731	●	
<i>Davis</i> , 826 So.2d 83	●	
<i>Kolberg</i> , 829 So.2d 29	●	
<i>Horne</i> , 825 So.2d 627	●	
<i>Hodge</i> , 823 So.2d 1162	●	

Case	State	Defendant
<i>Randle</i> , 827 So.2d 705		●
<i>Sayles</i> , 823 So.2d 537	●	
<i>Culp</i> , 823 So.2d 510	●	
<i>Montana</i> , 822 So.2d 954	●	
<i>Benson</i> , 821 So.2d 823	●	
<i>Rigby</i> , 826 So.2d 694	●	
<i>Buffington</i> , 824 So.2d 576	●	
<i>Sonkin</i> , 824 So.2d 564		●
<i>Dickey</i> , 819 So.2d 1253	●	
<i>Turner</i> , 818 So.2d 1181	●	
<i>Brewer</i> , 819 So.2d 1169		●
<i>Morgan</i> , 818 So.2d 1163	●	
<i>Caston</i> , 823 So.2d 473	●	
<i>Jackson</i> , 815 So.2d 1196	●	
<i>Walker</i> , 815 So.2d 1209	●	
<i>Gathings</i> , 822 So.2d 266	●	
<i>Evans</i> , 813 So.2d 724	●	
<i>Simmons</i> , 813 So.2d 710	●	
<i>Thomas</i> , 818 So.2d 335	●	
<i>Jefferson</i> , 818 So.2d 1099	●	
<i>Poole</i> , 826 So.2d 1222	●	
<i>Robert</i> , 821 So.2d 812	●	
<i>Ferrell</i> , 810 So.2d 607	●	
<i>Mitchell</i> , 809 So.2d 672		●
<i>Blocker</i> , 809 So.2d 640	●	
<i>McDowell</i> , 813 So.2d 694	●	
<i>Stevens</i> , 808 So.2d 908	●	
<i>McGrone</i> , 807 So.2d 1232	●	
<i>Bridges</i> , 807 So.2d 1228	●	
<i>Mills</i> , 813 So.2d 688	●	
<i>Smiley</i> , 815 So.2d 1140	●	
<i>Pruitt</i> , 807 So.2d 1236	●	
<i>Hicks</i> , 812 So.2d 179	●	
<i>Jefferson</i> , 807 So.2d 1222	●	
<i>Webster</i> , 817 So.2d 515	●	
<i>Slaughter</i> , 815 So.2d 1122	●	

Case	State	Defendant
<i>Bishop</i> , 812 So.2d 934	●	
<i>Swann</i> , 806 So.2d 1111	●	
<i>Richmond</i> , 816 So.2d 373	●	
<i>Harris</i> , 806 So.2d 1127		●
<i>Hicks</i> , 806 So.2d 261		●
<i>Knox</i> , 805 So.2d 527	●	
<i>Neal</i> , 805 So.2d 520	●	
<i>Coleman</i> , 804 So.2d 1032	●	
<i>Ostrander</i> , 803 So.2d 1172	●	
<i>Randolph</i> , 852 So.2d 547	●	

53 6

2003

<i>Harris</i> , 861 So.2d 1003	●	
<i>Starns</i> , 867 So.2d 227	●	
<i>Powers</i> , 883 So.2d 20	●	
<i>Stevens</i> , 867 So.2d 219	●	
<i>Schuck</i> , 865 So.2d 1111	●	
<i>Crawford</i> , 867 So.2d 196	●	
<i>Palmer</i> , 860 So.2d 1203	●	
<i>Fairley</i> , 871 So.2d 1282	●	
<i>Moore</i> , 859 So.2d 379	●	
<i>Perkins</i> , 863 So.2d 47	●	
<i>Payton</i> , 897 So.2d 921	●	
<i>Jones</i> , 858 So.2d 139	●	
<i>Jones</i> , 857 So.2d 740	●	
<i>Howell</i> , 860 So.2d 704	●	
<i>Stack</i> , 860 So.2d 687	●	
<i>Woods</i> , 866 So.2d 422		●
<i>Byrom</i> , 863 So.2d 836	●	
<i>Walker</i> , 863 So.2d 1	●	
<i>Ginn</i> , 860 So.2d 675	●	
<i>Oliver</i> , 856 So.2d 328	●	
<i>Wilcher</i> , 863 So.2d 776	●	
<i>Wilcher</i> , 863 So.2d 719	●	
<i>Simon</i> , 857 So.2d 668	●	

Case	State	Defendant
<i>King</i> , 857 So.2d 702	●	
<i>McGowen</i> , 859 So.2d 320	●	
<i>McGruder</i> , 886 So.2d 1		●
<i>Poindexter</i> , 856 So.2d 296	●	
<i>Hill</i> , 853 So.2d 100	●	
<i>Lee</i> , 858 So.2d 124	●	
<i>Jones</i> , 856 So.2d 285	●	
<i>Jackson</i> , 860 So.2d 653	●	
<i>Goodin</i> , 856 So.2d 267		●
<i>Shelton</i> , 853 So.2d 1171	●	
<i>Murray</i> , 849 So.2d 1281	●	
<i>Howard</i> , 853 So.2d 781	●	
<i>Martin</i> , 854 So.2d 1004	●	
<i>Cox</i> , 849 So.2d 1257	●	
<i>Cousar</i> , 855 So.2d 993	●	
<i>Davis</i> , 849 So.2d 1252	●	
<i>Foster</i> , 848 So.2d 172		●
<i>Lawrence</i> , 869 So.2d 353	●	
<i>Russell</i> , 849 So.2d 95		●
<i>Rogers</i> , 847 So.2d 858	●	
<i>Townsend</i> , 847 So.2d 825	●	
<i>Shipp</i> , 847 So.2d 806	●	
<i>Kingston</i> , 846 So.2d 1023	●	
<i>Calhoun</i> , 849 So.2d 892	●	
<i>Wells</i> , 849 So.2d 1231	●	
<i>Rosenthal</i> , 844 So.2d 1156	●	
<i>Bryant</i> , 844 So.2d 1153	●	
<i>Wiley</i> , 842 So.2d 1280	●	
<i>White</i> , 842 So.2d 565	●	
<i>Flowers</i> , 842 So.2d 531		●
<i>Jones</i> , 841 So.2d 115	●	
<i>Stubbs</i> , 845 So.2d 656	●	
<i>Seeling</i> , 844 So.2d 439	●	
<i>Barber</i> , 840 So.2d 100	●	
<i>Moody</i> , 841 So.2d 1067	●	

Case	State	Defendant
<i>McGilberry</i> , 843 So.2d 21	●	
<i>Woodward</i> , 843 So.2d 1	●	
<i>Smith</i> , 839 So.2d 489	●	
<i>Buck</i> , 838 So.2d 256		●
<i>Morris</i> , 843 So.2d 676	●	
<i>Joiner</i> , 835 So.2d 42	●	
<i>Sanders</i> , 835 So.2d 45	●	
<i>Hawthorne</i> , 835 So.2d 14	●	
<i>Fairley</i> , 834 So.2d 704		●
<i>Brewer</i> , 834 So.2d 36	●	
	60	8

2004

<i>Fagan</i> , 894 So.2d 576		●
<i>Irby</i> , 893 So.2d 1042	●	
<i>Wilson</i> , 904 So.2d 987	●	
<i>Montgomery</i> , 891 So.2d 179	●	
<i>Anderson</i> , 904 So.2d 973	●	
<i>Torrey</i> , 891 So.2d 188	●	
<i>Hersick</i> , 904 So.2d 116	●	
<i>Hughes</i> , 892 So.2d 203	●	
<i>Burchfield</i> , 892 So.2d 191	●	
<i>Thorson</i> , 895 So.2d 85	●	
<i>Clark</i> , 891 So.2d 136	●	
<i>Twillie</i> , 892 So.2d 187	●	
<i>Jenkins</i> , 888 So.2d 1171		●
<i>Rinehart</i> , 888 So.2d 573	●	
<i>Conner</i> , 904 So.2d 105		●
<i>Sanderson</i> , 883 So.2d 558	●	
<i>Hires</i> , 882 So.2d 225	●	
<i>Hawthorne</i> , 883 So.2d 86	●	
<i>Parks</i> , 884 So.2d 738	●	
<i>Gray</i> , 887 So.2d 158	●	
<i>Burnside</i> , 882 So.2d 212	●	
<i>Brown</i> , 890 So.2d 901	●	
<i>Wiley</i> , 890 So.2d 892	●	

Case	State	Defendant
<i>Spencer</i> , 880 So.2d 1044	●	
<i>Mitchell</i> , 886 So.2d 704	●	
<i>Shaw</i> , 880 So.2d 296	●	
<i>Friley</i> , 879 So.2d 1031	●	
<i>Walker</i> , 881 So.2d 820	●	
<i>Doss</i> , 882 So.2d 176		●
<i>Felder</i> , 876 So.2d 372	●	
<i>Williamson</i> , 876 So.2d 353	●	
<i>Berry</i> , 882 So.2d 157	●	
<i>Bishop</i> , 882 So.2d 135	●	
<i>Davis</i> , 897 So.2d 960	●	
<i>Swindle</i> , 881 So.2d 174	●	
<i>Green</i> , 884 So.2d 733		●
<i>Burns</i> , 879 So.2d 1000	●	
<i>Johnson</i> , 875 So.2d 208	●	
<i>Grayson</i> , 879 So.2d 1008	●	
<i>Miller</i> , 875 So.2d 194	●	
<i>Boddie</i> , 875 So.2d 180	●	
<i>Snow</i> , 875 So.2d 188		●
<i>Scott</i> , 878 So.2d 933	●	
<i>Ladnier</i> , 878 So.2d 926	●	
<i>Wyatt</i> , 876 So.2d 281	●	
<i>Manning</i> , 903 So.2d 29		●
<i>Walker</i> , 878 So.2d 913		●
<i>Branch</i> , 882 So.2d 36	●	
<i>Lynch</i> , 877 So.2d 1254	●	
<i>Puckett</i> , 879 So.2d 920	●	
<i>Carr</i> , 873 So.2d 991		●
<i>Smith</i> , 877 So.2d 369		●
<i>Bell</i> , 879 So.2d 423	●	
<i>Neal</i> , 873 So.2d 1010		●
<i>Chase</i> , 873 So.2d 1013		●
<i>Easter</i> , 878 So.2d 10	●	
<i>Willie</i> , 876 So.2d 278	●	
<i>Manning</i> , 884 So.2d 717		●
<i>Jasper</i> , 871 So.2d 729	●	

Case	State	Defendant
<i>Brawner</i> , 872 So.2d 1	●	
<i>Martin</i> , 871 So.2d 693	●	
<i>Holland</i> , 878 So.2d 1	●	
<i>Jacobs</i> , 870 So.2d 1202	●	
<i>Dycus</i> , 875 So.2d 140	●	
<i>Emery</i> , 869 So.2d 405		●
<i>Gaskin</i> , 873 So.2d 965	●	
<i>Murray</i> , 870 So.2d 1182	●	
<i>Gulley</i> , 870 So.2d 652	●	
<i>Bennett</i> , 865 So.2d 1158	●	
<i>Simmons</i> , 869 So.2d 995	●	
	55	15
2005		
<i>Culp</i> , 933 So.2d 264	●	
<i>Kerns</i> , 923 So.2d 196	●	
<i>Mixon</i> , 921 So.2d 275	●	
<i>Underwood</i> , 919 So.2d 931	●	
<i>Cannon</i> , 919 So.2d 913	●	
<i>McIntosh</i> , 917 So.2d 78	●	
<i>Glasper</i> , 914 So.2d 708	●	
<i>Latiker</i> , 918 So.2d 68	●	
<i>Jones</i> , 912 So.2d 973	●	
<i>Sweat</i> , 912 So.2d 458		●
<i>Ransom</i> , 919 So.2d 887	●	
<i>Willis</i> , 911 So.2d 947	●	
<i>Yarbrough</i> , 911 So.2d 951	●	
<i>Rushing</i> , 911 So.2d 526	●	
<i>Dycus</i> , 910 So.2d 1100	●	
<i>Foley</i> , 914 So.2d 677	●	
<i>James</i> , 912 So.2d 940		●
<i>Stewart</i> , 909 So.2d 52	●	
<i>Hammons</i> , 918 So.2d 62	●	
<i>Johnson</i> , 908 So.2d 758		●
<i>Shaw</i> , 915 So.2d 442	●	
<i>Stark</i> , 911 So.2d 447	●	
<i>Brown</i> , 907 So.2d 336	●	

Case	State	Defendant
<i>Withers</i> , 907 So.2d 342	●	
<i>Jones</i> , 918 So.2d 1220	●	
<i>Horton</i> , 919 So.2d 44	●	
<i>Dilworth</i> , 909 So.2d 731	●	
<i>Johnson</i> , 904 So.2d 162	●	
<i>Stephens</i> , 911 So.2d 424	●	
<i>Wells</i> , 903 So.2d 739	●	
<i>Chambliss</i> , 919 So.2d 30	●	
<i>Dubose</i> , 919 So.2d 5	●	
<i>Foster</i> , 919 So.2d 12	●	
<i>Netherland</i> , 909 So.2d 716	●	
<i>Johnson</i> , 908 So.2d 100	●	
<i>Smith</i> , 907 So.2d 292	●	
<i>Jordan</i> , 918 So.2d 636	●	
<i>Cannon</i> , 904 So.2d 155	●	
<i>Reynolds</i> , 913 So.2d 290	●	
<i>Roche</i> , 913 So.2d 306	●	
<i>Walker</i> , 913 So.2d 198	●	
<i>Jones</i> , 904 So.2d 149	●	
<i>Brooks</i> , 903 So.2d 691		●
<i>Tate</i> , 912 So.2d 919	●	
<i>Knox</i> , 901 So.2d 1257	●	
<i>Lindsey</i> , 939 So.2d 743		●
<i>Jordan</i> , 912 So.2d 800	●	
<i>Hodges</i> , 912 So.2d 730	●	
<i>Dambrell</i> , 903 So.2d 681	●	
<i>Le</i> , 913 So.2d 913	●	
<i>Kelly</i> , 910 So.2d 535	●	
<i>Price</i> , 898 So.2d 641	●	
<i>Carpenter</i> , 910 So.2d 528		●
<i>Manix</i> , 895 So.2d 167	●	
<i>Bush</i> , 895 So.2d 836	●	
<i>Stodghill</i> , 892 So.2d 236	●	
<i>Johnson</i> , 905 So.2d 1209	●	
<i>Dunn</i> , 891 So.2d 822	●	
<i>Young</i> , 891 So.2d 813	●	
	53	6

Washington Supreme Court: Rulings in criminal cases, 2001–2011

	Votes for prosecution	Campaign cash
2001	53.5%	
2002	62.8%	\$805,820
2003	65.2%	
2004	54.5%	\$1,361,373
2005	66%	
2006	67.3%	\$4,426,512
2007	61.5%	
2008	45.7%	\$431,569
2009	47.8%	
2010	46.6%	\$1,181,787
2011	60%	\$10,000

Case	State	Defendant
2001		
<i>Borg</i> , 36 P.3d 546		●
<i>Chapple</i> , 36 P.3d 1025	●	
<i>Fisher</i> , 35 P.3d 366		●
<i>Fire</i> , 34 P.3d 1218	●	
<i>Wheeler</i> , 34 P.3d 799	●	
<i>Huffmeyer</i> , 32 P.3d 996	●	
<i>Beigh</i> , 32 P.3d 258	●	
<i>Demery</i> , 30 P.3d 1278	●	
<i>Neal</i> , 30 P.3d 1255		●
<i>Lansden</i> , 30 P.3d 483		●
<i>Smith</i> , 30 P.3d 1245		●
<i>Vrieling</i> , 28 P.3d 762	●	
<i>Furfaro</i> , 27 P.3d 1160		●
<i>Horrace</i> , 28 P.3d 753	●	
<i>Hellenthal</i> , 28 P.3d 744	●	
<i>J.M.</i> , 28 P.3d 720	●	
<i>Marshall</i> , 27 P.3d 192		●
<i>Reynolds</i> , 27 P.3d 200	●	
<i>Stein</i> , 27 P.3d 184		●
<i>Elledge</i> , 26 P.3d 271	●	
<i>Cienfuegos</i> , 25 P.3d 1011	●	
<i>Williams</i> , 26 P.3d 890		●
<i>Barker</i> , 25 P.3d 423		●
<i>Vreen</i> , 26 P.3d 236		●
<i>Damon</i> , 25 P.3d 418		●
<i>Heckel</i> , 24 P.3d 404	●	
<i>Hampton</i> , 24 P.3d 1035		●
<i>Clark</i> , 24 P.3d 1006		●
<i>Turner</i> , 23 P.3d 499	●	
<i>Woods</i> , 23 P.3d 1046	●	
<i>Schmidt</i> , 23 P.3d 462	●	
<i>Ahluwalia</i> , 22 P.3d 1254	●	
<i>McDonald</i> , 22 P.3d 791		●
<i>Chandler</i> , 21 P.3d 286		●
<i>Keller</i> , 19 P.3d 1030	●	

Case	State	Defendant
<i>Gore</i> , 21 P.3d 262	●	
<i>Radan</i> , 21 P.3d 255		●
<i>Sullivan</i> , 19 P.3d 1012		●
<i>Twyman</i> , 17 P.3d 1184	●	
<i>Walsh</i> , 17 P.3d 591		●
<i>Atsbeha</i> , 16 P.3d 626	●	
<i>Townsend</i> , 15 P.3d 145	●	
<i>Ferguson</i> , 15 P.3d 1271		●
	23	20
2002		
<i>Vasquez</i> , 59 P.3d 648	●	
<i>Beaver</i> , 60 P.3d 586	●	
<i>Templeton</i> , 59 P.3d 632	●	
<i>Smith</i> , 59 P.3d 74		●
<i>Vickers</i> , 59 P.3d 58	●	
<i>Allison</i> , 59 P.3d 85	●	
<i>McKinney</i> , 60 P.3d 46	●	
<i>Townsend</i> , 57 P.3d 255	●	
<i>Clausing</i> , 56 P.3d 550		●
<i>Linehan</i> , 56 P.3d 542	●	
<i>Schelin</i> , 55 P.3d 632	●	
<i>Moreno</i> , 58 P.3d 265	●	
<i>Lopez</i> , 55 P.3d 609		●
<i>Crawford</i> , 54 P.3d 656	●	
<i>Borrero</i> , 58 P.3d 245	●	
<i>Brown</i> , 58 P.3d 889		●
<i>Glas</i> , 54 P.3d 147		●
<i>Kilgore</i> , 53 P.3d 974	●	
<i>Read</i> , 53 P.3d 26	●	
<i>Oster</i> , 52 P.3d 26	●	
<i>Watson</i> , 51 P.3d 66	●	
<i>Glossbrener</i> , 49 P.3d 128		●
<i>Coria</i> , 48 P.3d 980	●	
<i>Schultz</i> , 48 P.3d 301	●	

Case	State	Defendant
<i>Widell</i> , 51 P.3d 733	●	
<i>Cardenas</i> , 47 P.3d 127	●	
<i>Jones</i> , 45 P.3d 328		●
<i>Sanchez</i> , 46 P.3d 774	●	
<i>Rodriguez</i> , 45 P.3d 541		●
<i>Marquette</i> , 43 P.3d 502	●	
<i>Duncan</i> , 43 P.3d 513		●
<i>Bryant</i> , 42 P.3d 1278		●
<i>Rodgers</i> , 43 P.3d 1		●
<i>Barnes</i> , 43 P.3d 490	●	
<i>Darden</i> , 41 P.3d 1189		●
<i>Thang</i> , 41 P.3d 1159		●
<i>Koontz</i> , 41 P.3d 475		●
<i>Norman</i> , 40 P.3d 1161	●	
<i>Westling</i> , 40 P.3d 669		●
<i>Everybodytalksabout</i> , 39 P.3d 294	●	
<i>Fowler</i> , 38 P.3d 335	●	
<i>Moses</i> , 37 P.3d 1216	●	
<i>McNeal</i> , 37 P.3d 280	●	
	27	16
2003		
<i>Taylor</i> , 80 P.3d 605	●	
<i>Thomas</i> , 80 P.3d 168	●	
<i>C.G.</i> , 80 P.3d 594		●
<i>Cheatam</i> , 81 P.3d 830	●	
<i>Dhaliwal</i> , 79 P.3d 432	●	
<i>Berube</i> , 79 P.3d 1144	●	
<i>Hoffman</i> , 78 P.3d 1289	●	
<i>Baldwin</i> , 78 P.3d 1005	●	
<i>Redmond</i> , 78 P.3d 1001		●
<i>Garza</i> , 77 P.3d 347		●
<i>Moen</i> , 76 P.3d 721	●	
<i>Jackson</i> , 76 P.3d 217	●	
<i>Mannering</i> , 75 P.3d 961	●	

Case	State	Defendant
<i>Guay</i> , 76 P.3d 231		●
<i>Swenson</i> , 75 P.3d 513	●	
<i>Smith</i> , 75 P.3d 934	●	
<i>Tarabochia</i> , 74 P.3d 642	●	
<i>DeVincentis</i> , 74 P.3d 119	●	
<i>DeRyke</i> , 73 P.3d 1000	●	
<i>Snedden</i> , 73 P.3d 995		●
<i>Goldberg</i> , 72 P.3d 1083	●	
<i>DeVries</i> , 72 P.3d 748		●
<i>Tilton</i> , 72 P.3d 735		●
<i>Rohrich</i> , 71 P.3d 638	●	
<i>Kindsvogel</i> , 69 P.3d 870	●	
<i>Khounvichai</i> , 69 P.3d 862	●	
<i>J.P.</i> , 69 P.3d 318		●
<i>Pauling</i> , 69 P.3d 331	●	
<i>Turley</i> , 69 P.3d 338		●
<i>DeSantiago</i> , 68 P.3d 1065	●	
<i>Wentz</i> , 68 P.3d 282	●	
<i>Votava</i> , 66 P.3d 1050		●
<i>Hardesty</i> , 66 P.3d 621	●	
<i>Banks</i> , 65 P.3d 1198	●	
<i>Wilson</i> , 65 P.3d 657	●	
<i>Mertens</i> , 64 P.3d 633	●	
<i>Ward</i> , 64 P.3d 640	●	
<i>Acrey</i> , 64 P.3d 594	●	
<i>Delgado</i> , 63 P.3d 792		●
<i>Jones</i> , 62 P.3d 887		●
<i>C.J.</i> , 63 P.3d 765	●	
<i>O'Neill</i> , 62 P.3d 489		●
<i>Harrison</i> , 61 P.3d 1104		●
<i>Walsh</i> , 61 P.3d 1111		●
<i>Giles</i> , 60 P.3d 1208		●
<i>Tili</i> , 60 P.3d 1192	●	
	30	16

Case	State	Defendant
2004		
<i>Carneh</i> , 103 P.3d 743		●
<i>Harner</i> , 103 P.3d 738	●	
<i>Christensen</i> , 102 P.3d 789		●
<i>Reichenbach</i> , 101 P.3d 80		●
<i>Maddox</i> , 98 P.3d 1199	●	
<i>Eckblad</i> , 98 P.3d 1184	●	
<i>Bradshaw</i> , 98 P.3d 1190	●	
<i>Pete</i> , 98 P.3d 803		●
<i>Simmons</i> , 98 P.3d 789	●	
<i>Teal</i> , 96 P.3d 974		●
<i>Ross</i> , 95 P.3d 1225	●	
<i>Heritage</i> , 95 P.3d 345	●	
<i>Mullin-Coston</i> , 95 P.3d 321	●	
<i>Gaddy</i> , 93 P.3d 872	●	
<i>Neff</i> , 93 P.3d 158		●
<i>Lorenz</i> , 95 P.3d 351	●	
<i>Clark-Munoz</i> , 93 P.3d 141		●
<i>Thompson</i> , 92 P.3d 228		●
<i>Hanson</i> , 91 P.3d 888		●
<i>Rankin</i> , 92 P.3d 202		●
<i>Goins</i> , 92 P.3d 181	●	
<i>Moore</i> , 91 P.3d 875		●
<i>Willis</i> , 87 P.3d 1164	●	
<i>Downing</i> , 87 P.3d 1169	●	
<i>Varga</i> , 86 P.3d 139	●	
<i>Carter</i> , 85 P.3d 887	●	
<i>Ramer</i> , 86 P.3d 132		●
<i>Salavea</i> , 86 P.3d 125	●	
<i>Kilburn</i> , 84 P.3d 1215		●
<i>Thomas</i> , 83 P.3d 970		●
<i>Green</i> , 82 P.3d 239		●
<i>Porter</i> , 82 P.3d 234	●	
<i>Goodman</i> , 83 P.3d 410	●	
	18	15

Case	State	Defendant
2005		
<i>Ose</i> , 124 P.3d 635	●	
<i>Morse</i> , 123 P.3d 832		●
<i>Miller</i> , 123 P.3d 827	●	
<i>Elmore</i> , 123 P.3d 72		●
<i>Wingate</i> , 122 P.3d 908	●	
<i>Johnson</i> , 121 P.3d 91		●
<i>Hessler</i> , 121 P.3d 92	●	
<i>Watson</i> , 122 P.3d 903	●	
<i>Brightman</i> , 122 P.3d 150		●
<i>Louis</i> , 120 P.3d 936	●	
<i>Cubias</i> , 120 P.3d 929	●	
<i>Smith</i> , 120 P.3d 559		●
<i>O'Connor</i> , 119 P.3d 806	●	
<i>Kinneman</i> , 119 P.3d 350	●	
<i>Tinker</i> , 118 P.3d 885	●	
<i>Gurske</i> , 118 P.3d 333		●
<i>Bagby</i> , 117 P.3d 1126	●	
<i>Hawkins</i> , 117 P.3d 1132	●	
<i>Kull</i> , 118 P.3d 307		●
<i>Brown</i> , 117 P.3d 336		●
<i>Gaines</i> , 116 P.3d 993	●	
<i>Greene</i> , 116 P.3d 1008	●	
<i>Canfield</i> , 116 P.3d 391	●	
<i>Swecker</i> , 115 P.3d 297	●	
<i>Jacobs</i> , 115 P.3d 281		●
<i>Woods</i> , 114 P.3d 1174	●	
<i>Gamble</i> , 114 P.3d 646		●
<i>Evans</i> , 114 P.3d 627		●
<i>Grayson</i> , 111 P.3d 1183		●
<i>Pulfrey</i> , 111 P.3d 1162	●	
<i>Abd-Rahmaan</i> , 111 P.3d 1157		●
<i>Davis</i> , 111 P.3d 844	●	
<i>Flinn</i> , 110 P.3d 748	●	
<i>Law</i> , 110 P.3d 717	●	
<i>Carter</i> , 109 P.3d 823	●	

Case	State	Defendant
<i>Hughes</i> , 110 P.3d 192		●
<i>Recuenco</i> , 110 P.3d 188		●
<i>Mills</i> , 109 P.3d 415		●
<i>Tandecki</i> , 109 P.3d 398	●	
<i>Freeman</i> , 108 P.3d 753	●	
<i>Adams</i> , 108 P.3d 130	●	
<i>Tvedt</i> , 107 P.3d 728	●	
<i>Robinson</i> , 107 P.3d 90	●	
<i>Roggenkamp</i> , 106 P.3d 196	●	
<i>Barnes</i> , 103 P.3d 1219	●	
<i>Graham</i> , 103 P.3d 1238	●	
<i>Willis</i> , 103 P.3d 1213	●	
	31	16

Case	State	Defendant
2006		
<i>Brockob</i> , 150 P.3d 59		●
<i>Jones</i> , 149 P.3d 636		●
<i>Weber</i> , 149 P.3d 646	●	
<i>Swiger</i> , 149 P.3d 372		●
<i>Easterlin</i> , 149 P.3d 366	●	
<i>Watson</i> , 149 P.3d 360	●	
<i>Crawford</i> , 147 P.3d 1288	●	
<i>Dixon</i> , 147 P.3d 991	●	
<i>Ervin</i> , 147 P.3d 567	●	
<i>Allen</i> , 147 P.3d 581	●	
<i>Williams</i> , 148 P.3d 993	●	
<i>Gregory</i> , 147 P.3d 1201		●
<i>Tracy</i> , 147 P.3d 559	●	
<i>Nelson</i> , 147 P.3d 553	●	
<i>Price</i> , 146 P.3d 1183	●	
<i>Mehlhoff</i> , 148 P.3d 824	●	
<i>Hagar</i> , 144 P.3d 298		●
<i>Stevens</i> , 143 P.3d 817		●
<i>Suleiman</i> , 143 P.3d 795		●
<i>Jensen</i> , 143 P.3d 776	●	
<i>Devin</i> , 142 P.3d 599	●	

Case	State	Defendant
<i>Welker</i> , 141 P.3d 8	●	
<i>Mendoza</i> , 141 P.3d 49	●	
<i>Korum</i> , 141 P.3d 13	●	
<i>French</i> , 141 P.3d 54	●	
<i>Cromwell</i> , 140 P.3d 593	●	
<i>Osman</i> , 139 P.3d 334	●	
<i>Fowler</i> , 139 P.3d 342	●	
<i>Leyda</i> , 138 P.3d 610		●
<i>Walker</i> , 138 P.3d 113	●	
<i>Easterling</i> , 137 P.3d 825		●
<i>Bao Sheng Zhao</i> , 137 P.3d 835	●	
<i>Borboa</i> , 135 P.3d 469		●
<i>Luther</i> , 134 P.3d 205	●	
<i>McKenzie</i> , 134 P.3d 221	●	
<i>Hosier</i> , 133 P.3d 936	●	
<i>Clarke</i> , 134 P.3d 188	●	
<i>Punsalan</i> , 133 P.3d 934		●
<i>Potter</i> , 132 P.3d 1089	●	
<i>Cantu</i> , 132 P.3d 725		●
<i>Linton</i> , 132 P.3d 127		●
<i>Levy</i> , 132 P.3d 1076	●	
<i>Jackman</i> , 132 P.3d 136		●
<i>Cross</i> , 132 P.3d 80	●	
<i>Bisson</i> , 130 P.3d 820		●
<i>Ermels</i> , 131 P.3d 299	●	
<i>Cooper</i> , 128 P.3d 1234	●	
<i>Shafer</i> , 128 P.3d 87	●	
<i>Johnston</i> , 127 P.3d 707		●
	33	16

2007

<i>Ludvigsen</i> , 174 P.3d 43		●
<i>Chhom</i> , 173 P.3d 234		●
<i>Brown</i> , 173 P.3d 245		●
<i>Varnell</i> , 170 P.3d 24		●
<i>Williams</i> , 170 P.3d 30	●	

Case	State	Defendant
<i>Bergstrom</i> , 169 P.3d 816	●	
<i>Ohlson</i> , 168 P.3d 1273	●	
<i>Day</i> , 168 P.3d 1265		●
<i>Moore</i> , 169 P.3d 469		●
<i>Reep</i> , 167 P.3d 1156		●
<i>Yates</i> , 168 P.3d 359	●	
<i>Posey</i> , 167 P.3d 560		●
<i>Tobin</i> , 166 P.3d 1167	●	
<i>Klein</i> , 166 P.3d 1149		●
<i>Everybodytalksabout</i> , 166 P.3d 693	●	
<i>Hatchie</i> , 166 P.3d 698	●	
<i>Lord</i> , 165 P.3d 1251	●	
<i>Bennett</i> , 165 P.3d 1241	●	
<i>Benn</i> , 165 P.3d 1232	●	
<i>George</i> , 164 P.3d 506	●	
<i>Foxhoven</i> , 163 P.3d 786	●	
<i>Chamberlin</i> , 162 P.3d 389	●	
<i>Nichols</i> , 162 P.3d 1122	●	
<i>Mason</i> , 162 P.3d 396	●	
<i>Kronich</i> , 161 P.3d 982	●	
<i>Kirkpatrick</i> , 161 P.3d 990	●	
<i>Young</i> , 161 P.3d 967	●	
<i>Frost</i> , 161 P.3d 361		●
<i>Watt</i> , 160 P.3d 640	●	
<i>Womac</i> , 160 P.3d 40		●
<i>George</i> , 158 P.3d 1169	●	
<i>Dion</i> , 159 P.3d 404	●	
<i>Hacheny</i> , 158 P.3d 1152		●
<i>Chenoweth</i> , 158 P.3d 595	●	
<i>Thiefault</i> , 158 P.3d 580		●
<i>Boyd</i> , 158 P.3d 54		●
<i>Athan</i> , 158 P.3d 27	●	
<i>Daniels</i> , 156 P.3d 905	●	
<i>Primm</i> , 157 P.3d 379	●	
<i>Miles</i> , 156 P.3d 864		●
<i>Jorden</i> , 156 P.3d 893		●

Case	State	Defendant
<i>Surge</i> , 156 P.3d 208	●	
<i>Kirkman</i> , 155 P.3d 125	●	
<i>Watson</i> , 154 P.3d 909	●	
<i>Smith</i> , 154 P.3d 873	●	
<i>Conte</i> , 154 P.3d 194	●	
<i>Eckenrode</i> , 150 P.3d 1116		●
<i>O'Neal</i> , 150 P.3d 1121	●	
<i>Coleman</i> , 150 P.3d 1126		●
<i>Pillatos</i> , 150 P.3d 1130	●	
<i>Evans</i> , 150 P.3d 105		●
<i>Stockwell</i> , 150 P.3d 82	●	
	32	20
2008		
<i>Nguyen</i> , 197 P.3d 673	●	
<i>Doney</i> , 198 P.3d 483		●
<i>Roswell</i> , 196 P.3d 705	●	
<i>Neth</i> , 196 P.3d 658		●
<i>Unga</i> , 196 P.3d 645	●	
<i>Garrett</i> , 196 P.3d 681	●	
<i>Warren</i> , 195 P.3d 940	●	
<i>Gossage</i> , 195 P.3d 525		●
<i>Cayenne</i> , 195 P.3d 525	●	
<i>Jensen</i> , 195 P.3d 512		●
<i>Griffith</i> , 195 P.3d 506		●
<i>Radcliffe</i> , 194 P.3d 250	●	
<i>Kier</i> , 194 P.3d 212		●
<i>Bahl</i> , 193 P.3d 678		●
<i>Alvarado</i> , 192 P.3d 345	●	
<i>Puapuaga</i> , 192 P.3d 360	●	
<i>Bee Xiong</i> , 191 P.3d 1278		●
<i>Quismundo</i> , 192 P.3d 342		●
<i>Eaton</i> , 191 P.3d 1270	●	
<i>Magers</i> 189 P.3d 126	●	
<i>Grande</i> , 187 P.3d 248		●

Case	State	Defendant
<i>Eggleston</i> , 187 P.3d 233	●	
<i>Modica</i> , 186 P.3d 1062	●	
<i>Gonzales Flores</i> , 186 P.3d 1038		●
<i>Schwab</i> , 185 P.3d 1151	●	
<i>Ramos</i> , 184 P.3d 1256	●	
<i>Eisfeldt</i> , 185 P.3d 580		●
<i>Setterstrom</i> , 183 P.3d 1075		●
<i>Davis</i> , 184 P.3d 639		●
<i>Montgomery</i> , 183 P.3d 267		●
<i>Weyrich</i> , 182 P.3d 965		●
<i>Becklin</i> , 182 P.3d 944	●	
<i>Gatewood</i> , 182 P.3d 426		●
<i>Hicks</i> , 181 P.3d 831	●	
<i>Neff</i> , 181 P.3d 819	●	
<i>Recuenco</i> , 180 P.3d 1276		●
<i>Mines</i> , 179 P.3d 835	●	
<i>Abrams</i> , 178 P.3d 1021		●
<i>Chavez</i> , 180 P.3d 1250	●	
<i>Burke</i> , 181 P.3d 1		●
<i>Vander Houwen</i> , 177 P.3d 93		●
<i>Lilyblad</i> , 177 P.3d 686		●
<i>Codiga</i> , 175 P.3d 1082	●	
<i>Hall</i> , 177 P.3d 680		●
<i>Minor</i> , 174 P.3d 1162		●
<i>Knight</i> , 174 P.3d 1167		●
	21	25
2009		
<i>Pugh</i> , 225 P.3d 892	●	
<i>Valdez</i> , 224 P.3d 751		●
<i>Boss</i> , 223 P.3d 506	●	
<i>Powell</i> , 223 P.3d 493	●	
<i>Rafay</i> , 222 P.3d 86		●
<i>Harrington</i> , 222 P.3d 92		●
<i>Magee</i> , 220 P.3d 1224		●
<i>Winterstein</i> , 220 P.3d 1226		●

Case	State	Defendant
<i>League</i> , 223 P.3d 493		●
<i>Webb</i> , 219 P.3d 695		●
<i>Winebrenner</i> , 219 P.3d 686		●
<i>Patton</i> , 219 P.3d 651		●
<i>King</i> , 219 P.3d 642		●
<i>Strode</i> , 217 P.3d 310		●
<i>Iniguez</i> , 217 P.3d 768	●	
<i>Momah</i> , 217 P.3d 321	●	
<i>O'Hara</i> , 217 P.3d 756	●	
<i>Kenyon</i> , 216 P.3d 1024		●
<i>Kilgore</i> , 216 P.3d 393	●	
<i>St. John</i> , 215 P.3d 194	●	
<i>Heddrick</i> , 215 P.3d 201	●	
<i>Kyllo</i> , 215 P.3d 177		●
<i>Bobenhouse</i> , 214 P.3d 907	●	
<i>Rothwell</i> , 215 P.3d 162	●	
<i>Rivera-Santos</i> , 214 P.3d 130	●	
<i>McCormick</i> , 213 P.3d 32	●	
<i>Hughes</i> , 212 P.3d 558		●
<i>Engel</i> , 210 P.3d 1007		●
<i>Koslowski</i> , 209 P.3d 479		●
<i>Riofta</i> , 209 P.3d 467	●	
<i>Thomas</i> , 208 P.3d 1107	●	
<i>Garvin</i> , 207 P.3d 1266		●
<i>Elmi</i> , 207 P.3d 439	●	
<i>Knippling</i> , 206 P.3d 332		●
<i>Powell</i> , 206 P.3d 321	●	
<i>Mendoza</i> , 205 P.3d 113		●
<i>Sutherby</i> , 204 P.3d 916		●
<i>Depaz</i> , 204 P.3d 217		●
<i>Kirwin</i> , 203 P.3d 1044	●	
<i>Wright</i> , 203 P.3d 1027	●	
<i>Fisher</i> , 202 P.3d 937		●
<i>Failey</i> , 201 P.3d 328		●
<i>Lanciloti</i> , 201 P.3d 323	●	
<i>Hedlund</i> , 201 P.3d 315		●

Case	State	Defendant
<i>Smith</i> , 199 P.3d 386	●	
<i>Hendrickson</i> , 198 P.3d 1029	●	
	22	24
2010		
<i>Marohl</i> , 246 P.3d 177		●
<i>Coucil</i> , 245 P.3d 222	●	
<i>Wilson</i> , 244 P.3d 950		●
<i>Gudgel</i> , 244 P.3d 938	●	
<i>Hirschfelder</i> , 242 P.3d 876	●	
<i>Patel</i> , 242 P.3d 856	●	
<i>Werner</i> , 241 P.3d 410		●
<i>Hollifield</i> , 240 P.3d 1162		●
<i>Garcia-Saldago</i> , 240 P.3d 153		●
<i>Ish</i> , 241 P.3d 389	●	
<i>Moeurn</i> , 240 P.3d 1158		●
<i>Stubbs</i> , 240 P.3d 143		●
<i>Regan</i> , 239 P.3d 1102	●	
<i>Doughty</i> , 239 P.3d 573		●
<i>S.J.W.</i> , 239 P.3d 568	●	
<i>Rouso</i> , 239 P.3d 1084	●	
<i>Montano</i> , 239 P.3d 360		●
<i>Ervin</i> , 239 P.3d 354		●
<i>Sanchez Valencia</i> , 239 P.3d 1059	●	
<i>Meneses</i> , 238 P.3d 495	●	
<i>Bunker</i> , 238 P.3d 487	●	
<i>Kintz</i> , 238 P.3d 470	●	
<i>Turner</i> , 238 P.3d 461		●
<i>Adams</i> , 238 P.3d 459		●
<i>Mitchell</i> , 237 P.3d 282	●	
<i>Tibbles</i> , 236 P.3d 885		●
<i>Schaler</i> , 236 P.3d 858	●	
<i>Harvill</i> , 234 P.3d 1166		●
<i>Nonog</i> , 237 P.3d 250	●	
<i>Willingham</i> , 234 P.3d 211		●

Case	State	Defendant
<i>Brown</i> , 234 P.3d 212		●
<i>Bashaw</i> , 234 P.3d 195		●
<i>Afana</i> , 233 P.3d 879		●
<i>Grenning</i> , 234 P.3d 169		●
<i>Nason</i> , 233 P.3d 848		●
<i>Jaime</i> , 233 P.3d 554		●
<i>Lucero</i> , 230 P.3d 165		●
<i>Vance</i> , 230 P.3d 1055	●	
<i>Peterson</i> , 230 P.3d 588	●	
<i>Hall</i> , 230 P.3d 1048		●
<i>Jones</i> , 230 P.3d 576		●
<i>Rhone</i> , 229 P.3d 752	●	
<i>Madsen</i> , 229 P.3d 714		●
<i>Osman</i> , 229 P.3d 729		●
<i>Eaton</i> , 229 P.3d 704		●
<i>Aguirre</i> , 229 P.3d 669	●	
<i>Sibert</i> , 230 P.3d 142	●	
<i>Gonzalez</i> , 226 P.3d 131	●	
<i>Sieyes</i> , 225 P.3d 995	●	
<i>Dow</i> , 227 P.3d 1278		●
<i>Mandanas</i> , 228 P.3d 13	●	
<i>Gamble</i> , 225 P.3d 973	●	
<i>A.N.J.</i> , 225 P.3d 956		●
<i>Drum</i> , 225 P.3d 237	●	
<i>Erickson</i> , 225 P.3d 948	●	
<i>Fry</i> , 228 P.3d 1	●	
<i>Kelley</i> , 226 P.3d 773	●	
<i>Williams-Walker</i> , 225 P.3d 913		●
	27	31

2011

<i>Breitung</i> , 267 P.3d 1012		●
<i>Comenout</i> , 267 P.3d 355	●	
<i>Pannell</i> , 267 P.3d 349	●	
<i>Hecht</i> , 264 P.3d 801		●
<i>Beadle</i> , 265 P.3d 863	●	

Case	State	Defendant
<i>Immelt</i> , 267 P.3d 305		●
<i>Ibarra-Cisneros</i> , 263 P.3d 591		●
<i>Perez-Valdez</i> , 265 P.3d 853	●	
<i>Franklin</i> , 263 P.3d 585	●	
<i>Robinson</i> , 263 P.3d 1233		●
<i>McKague</i> , 262 P.3d 1225	●	
<i>Eriksen</i> , 259 P.3d 1079		●
<i>Thorgerson</i> , 258 P.3d 43	●	
<i>Brousseau</i> , 259 P.3d 209	●	
<i>Oppelt</i> , 257 P.3d 653	●	
<i>Barnhart</i> , 257 P.3d 648		●
<i>Lormor</i> , 257 P.3d 624	●	
<i>Eserjose</i> , 259 P.3d 172	●	
<i>Jones</i> , 257 P.3d 616	●	
<i>Donaghe</i> , 256 P.3d 1171	●	
<i>Mullen</i> , 259 P.3d 158	●	
<i>May</i> , 256 P.3d 1161	●	
<i>Anderson</i> , 254 P.3d 815	●	
<i>Mutch</i> , 254 P.3d 803	●	
<i>Monday</i> , 257 P.3d 551		●
<i>Martin</i> , 252 P.3d 872	●	
<i>Williams</i> , 251 P.3d 877		●
<i>Sims</i> , 256 P.3d 285		●
<i>Robinson</i> , 253 P.3d 84		●
<i>Weaver</i> , 251 P.3d 876		●
<i>Simms</i> , 250 P.3d 107	●	
<i>Ford</i> , 250 P.3d 97	●	
<i>Sandoval</i> , 249 P.3d 1015		●
<i>Hager</i> , 248 P.3d 512	●	
<i>Russell</i> , 249 P.3d 604	●	
<i>Grier</i> , 246 P.3d 1260	●	
<i>Tucker</i> , 246 P.3d 1275		●
<i>Irby</i> , 246 P.3d 796		●
<i>Barber</i> , 248 P.3d 494	●	
<i>Schultz</i> , 248 P.3d 484		●
	24	16

Georgia Supreme Court: Rulings in criminal cases, 2001–2011

	Votes for prosecution	Campaign cash
2001	87.2%	\$0
2002	84.5%	\$721,709
2003	82.4%	\$0
2004	83.5%	\$818,201
2005	83.9%	\$0
2006	88.8%	\$3,376,958
2007	83.8%	\$0
2008	77.6%	\$403,160
2009	84.6%	\$0
2010	83.3%	\$590,866
2011	78.1%	\$0

Case	State	Defendant
2001		
<i>Wilson</i> , 555 S.E.2d 725	●	
<i>Lucious</i> , 556 S.E.2d 130	●	
<i>Fort</i> , 558 S.E.2d 1	●	
<i>Parris</i> , 556 S.E.2d 130	●	
<i>Hamilton</i> , 555 S.E.2d 701	●	
<i>Paul</i> , 555 S.E.2d 716	●	
<i>Johnson</i> , 555 S.E.2d 710		●
<i>Mangum</i> , 555 S.E.2d 451		●
<i>Thomas</i> , 555 S.E.2d 693	●	
<i>Lucas</i> , 555 S.E.2d 440	●	
<i>Hill</i> , 555 S.E.2d 696	●	
<i>Mikell</i> , 555 S.E.2d 433	●	
<i>Mancill</i> , 554 S.E.2d 477	●	
<i>Oliver</i> , 554 S.E.2d 474	●	
<i>Daniley</i> , 554 S.E.2d 483	●	
<i>Najera</i> , 554 S.E.2d 497	●	
<i>Scott</i> , 554 S.E.2d 488	●	
<i>Thomas</i> , 554 S.E.2d 470	●	
<i>Kennedy</i> , 554 S.E.2d 178	●	
<i>Harris</i> , 554 S.E.2d 458	●	
<i>Pecina</i> , 554 S.E.2d 167	●	
<i>Sherrell</i> , 554 S.E.2d 167	●	
<i>Wash.</i> , 554 S.E.2d 167	●	
<i>Dawson</i> , 554 S.E.2d 137		●
<i>Riley</i> , 553 S.E.2d 797	●	
<i>Brannen</i> , 553 S.E.2d 797	●	
<i>Hufstetler</i> , 553 S.E.2d 797	●	
<i>Black</i> , 553 S.E.2d 797	●	
<i>Almond</i> , 553 S.E.2d 803	●	
<i>Harvey</i> , 554 S.E.2d 148	●	
<i>Brooks</i> , 554 S.E.2d 151	●	
<i>Yates</i> , 553 S.E.2d 563		●
<i>Rhode</i> , 553 S.E.2d 563	●	
<i>Mayes</i> , 553 S.E.2d 621	●	
<i>Green</i> , 554 S.E.2d 137	●	

Case	State	Defendant
McPherson, 553 S.E.2d 569	●	
Jones, 553 S.E.2d 612	●	
Castleberry, 553 S.E.2d 606	●	
Roseberry, 553 S.E.2d 589	●	
Coe, 553 S.E.2d 784	●	
Tumlin, 553 S.E.2d 592	●	
Lackes, 553 S.E.2d 582	●	
Pittman, 553 S.E.2d 616	●	
Taylor, 553 S.E.2d 598		●
Wright, 553 S.E.2d 787	●	
Nance, 553 S.E.2d 794	●	
Bagby, 552 S.E.2d 807	●	
Greene, 552 S.E.2d 834	●	
Heard, 552 S.E.2d 818	●	
Williams, 552 S.E.2d 814	●	
Cox, 553 S.E.2d 152	●	
Griffin, 553 S.E.2d 271	●	
Passmore, 552 S.E.2d 816	●	
Glover, 552 S.E.2d 804	●	
Watts, 552 S.E.2d 823		●
Moore, 552 S.E.2d 832	●	
Perry, 552 S.E.2d 798	●	
Brown, 552 S.E.2d 812	●	
Azizi, 553 S.E.2d 273	●	
Yeager, 552 S.E.2d 809	●	
Tanner, 552 S.E.2d 831	●	
Schramm, 549 S.E.2d 402	●	
Todd, 549 S.E.2d 116	●	
Hill, 549 S.E.2d 383	●	
Nelloms, 549 S.E.2d 381	●	
Huff, 549 S.E.2d 370	●	
Peterson, 549 S.E.2d 387	●	
Atkins, 549 S.E.2d 356	●	
London, 549 S.E.2d 394	●	
Thomas, 549 S.E.2d 359	●	
Presnell, 551 S.E.2d 723	●	

Case	State	Defendant
Brown, 549 S.E.2d 107		●
Vaughns, 549 S.E.2d 86	●	
Stanton, 549 S.E.2d 65	●	
Acliese, 549 S.E.2d 78	●	
Cotton, 549 S.E.2d 71	●	
Johns, 549 S.E.2d 68	●	
Brundage, 548 S.E.2d 332	●	
Eckman, 548 S.E.2d 310	●	
Purvis, 548 S.E.2d 326	●	
Pace, 548 S.E.2d 307		●
Lutz, 548 S.E.2d 323	●	
Dukes, 548 S.E.2d 328	●	
Fults, 548 S.E.2d 315		●
Mason, 548 S.E.2d 298	●	
Mitchum, 548 S.E.2d 286	●	
Scott, 549 S.E.2d 338	●	
Bowen, 547 S.E.2d 286	●	
Byrd, 548 S.E.2d 2	●	
Johnson, 548 S.E.2d 292	●	
McKenzie, 549 S.E.2d 337	●	
Chapman, 548 S.E.2d 278		●
Frezghi, 548 S.E.2d 296	●	
Bush, 548 S.E.2d 302		●
Fleming, 546 S.E.2d 273	●	
Felder, 545 S.E.2d 918	●	
Gardner, 546 S.E.2d 490	●	
Tolliver, 546 S.E.2d 525	●	
Perkinson, 546 S.E.2d 501	●	
Pittman, 546 S.E.2d 277	●	
Givens, 546 S.E.2d 509	●	
Villegas, 546 S.E.2d 504	●	
Cook, 546 S.E.2d 487	●	
Miller, 546 S.E.2d 524	●	
Dean, 546 S.E.2d 499	●	
White, 546 S.E.2d 514		●
Lamb, 546 S.E.2d 465	●	

Case	State	Defendant
<i>Fisher</i> , 545 S.E.2d 895	●	
<i>Manning</i> , 545 S.E.2d 914	●	
<i>Vasser</i> , 545 S.E.2d 906	●	
<i>Ozuno-Ramirez</i> , 545 S.E.2d 911	●	
<i>Mullinax</i> , 545 S.E.2d 891	●	
<i>Dorsey</i> , 546 S.E.2d 275	●	
<i>Scruggs</i> , 545 S.E.2d 888	●	
<i>Dee</i> , 545 S.E.2d 902	●	
<i>Motley</i> , 546 S.E.2d 468	●	
<i>Fletcher</i> , 545 S.E.2d 921	●	
<i>Baker</i> , 545 S.E.2d 879	●	
<i>Butts</i> , 546 S.E.2d 472	●	
<i>Tyson</i> , 544 S.E.2d 444	●	
<i>McCoy</i> , 544 S.E.2d 709		●
<i>Wickham</i> , 544 S.E.2d 439	●	
<i>Hulme</i> , 544 S.E.2d 138	●	
<i>Cummings</i> , 544 S.E.2d 429	●	
<i>Wolfe</i> , 544 S.E.2d 148	●	
<i>Padilla</i> , 544 S.E.2d 147	●	
<i>Grimmette</i> , 544 S.E.2d 427	●	
<i>Foster</i> , 544 S.E.2d 153		●
<i>Woodson</i> , 544 S.E.2d 431	●	
<i>Spivey</i> , 544 S.E.2d 136		●
<i>Peterson</i> , 543 S.E.2d 692	●	
<i>Stinson</i> , 544 S.E.2d 118		●
<i>Mathis</i> , 543 S.E.2d 712	●	
<i>Roberts</i> , 543 S.E.2d 725	●	
<i>Battles</i> , 543 S.E.2d 724	●	
<i>Colwell</i> , 544 S.E.2d 120		●
<i>Ucak</i> , 544 S.E.2d 133	●	
<i>Pass</i> , 543 S.E.2d 719	●	
<i>Wooten</i> , 543 S.E.2d 721	●	
<i>Harris</i> , 543 S.E.2d 716		●
<i>Cook</i> , 543 S.E.2d 701	●	
<i>Blake</i> , 542 S.E.2d 492	●	
<i>Sandlin</i> , 542 S.E.2d 496		●

Case	State	Defendant
<i>Stubbins</i> , 542 S.E.2d 506	●	
<i>Sapp</i> , 543 S.E.2d 27	●	
<i>Blair</i> , 543 S.E.2d 685	●	
<i>Holmes</i> , 543 S.E.2d 688	●	
<i>Union</i> , 543 S.E.2d 683	●	
<i>Hammond</i> , 542 S.E.2d 498	●	
<i>Gordon</i> , 541 S.E.2d 376	●	
<i>Perkinson</i> , 542 S.E.2d 92		●
<i>Dickerson</i> , 542 S.E.2d 487	●	
<i>Butler</i> , 541 S.E.2d 653	●	
<i>Nguyen</i> , 543 S.E.2d 5	●	
<i>Malaguti</i> , 543 S.E.2d 1	●	
<i>Chapman</i> , 541 S.E.2d 634	●	
<i>Norwood</i> , 541 S.E.2d 373	●	
<i>Johnson</i> , 541 S.E.2d 357	●	
<i>Grier</i> , 541 S.E.2d 369	●	
<i>Alexis</i> , 541 S.E.2d 636	●	
<i>Turner</i> , 541 S.E.2d 641	●	
<i>Odett</i> , 541 S.E.2d 29	●	
<i>Smith</i> , 541 S.E.2d 362	●	
<i>Colack</i> , 541 S.E.2d 374	●	
<i>Carter</i> , 541 S.E.2d 366		●
<i>Mann</i> , 541 S.E.2d 645		●
<i>Carreker</i> , 541 S.E.2d 364	●	
<i>Prater</i> , 545 S.E.2d 864		●
<i>Jackson</i> , 540 S.E.2d 612	●	
<i>Perkins</i> , 540 S.E.2d 613	●	
<i>Burke</i> , 540 S.E.2d 614	●	
<i>Bailey</i> , 540 S.E.2d 202	●	
<i>Watkins</i> , 540 S.E.2d 199	●	
<i>Pendergrass</i> , 540 S.E.2d 598	●	
<i>Farrier</i> , 540 S.E.2d 596	●	
<i>Alexander</i> , 540 S.E.2d 196	●	
<i>Duffie</i> , 540 S.E.2d 194	●	
<i>Payne</i> , 540 S.E.2d 191	●	
<i>Coppock</i> , 540 S.E.2d 187	●	

Case	State	Defendant
Potter, 540 S.E.2d 184	●	
Evans, 558 S.E.2d 51	●	
Smith, 557 S.E.2d 496	●	
Brown, 557 S.E.2d 464	●	
Baker, 556 S.E.2d 892		●
Abernathy, 556 S.E.2d 859	●	
Henderson, 556 S.E.2d 204	●	
Nation, 556 S.E.2d 196	●	
Baker, 555 S.E.2d 899	●	
	164	24

2002

Woods, 573 S.E.2d 394	●	
Johnson, 573 S.E.2d 362		●
Wright, 573 S.E.2d 361	●	
Cain, 573 S.E.2d 46	●	
Foster, 573 S.E.2d 60	●	
Shadron, 573 S.E.2d 73	●	
Boyd, 573 S.E.2d 52	●	
Arthur, 573 S.E.2d 44	●	
Smith, 573 S.E.2d 64	●	
Hinley, 573 S.E.2d 66	●	
Boswell, 572 S.E.2d 565	●	
Holmes, 572 S.E.2d 569	●	
Bates, 572 S.E.2d 550	●	
Beck, 572 S.E.2d 626	●	
Hyde, 572 S.E.2d 562	●	
Adams, 572 S.E.2d 545	●	
Terrell, 572 S.E.2d 595	●	
Braley, 572 S.E.2d 583	●	
Myers, 572 S.E.2d 606	●	
Thomas, 572 S.E.2d 537	●	
Wallace, 572 S.E.2d 579		●
Braithwaite, 572 S.E.2d 612	●	
Dillingham, 571 S.E.2d 777	●	
Fann, 571 S.E.2d 774	●	

Case	State	Defendant
Reed, 571 S.E.2d 767		●
Marshall, 571 S.E.2d 761	●	
Barrett, 571 S.E.2d 803	●	
Smith, 571 S.E.2d 740	●	
Johnson, 571 S.E.2d 799	●	
Bibbs, 571 S.E.2d 770	●	
Baitey, 571 S.E.2d 733	●	
Vogleson, 571 S.E.2d 752		●
White, 571 S.E.2d 786	●	
Keller, 571 S.E.2d 806		●
Evans, 571 S.E.2d 780		●
Granville, 571 S.E.2d 759	●	
Miller, 571 S.E.2d 788	●	
Johnson, 571 S.E.2d 782	●	
Doctor, 571 S.E.2d 347	●	
Sedlack, 571 S.E.2d 721	●	
Williams, 571 S.E.2d 385	●	
Balbosa, 571 S.E.2d 368		●
Curtis, 571 S.E.2d 376		●
Morris, 571 S.E.2d 358	●	
Parks, 571 S.E.2d 389	●	
Flowers, 571 S.E.2d 381	●	
Phillips, 571 S.E.2d 361	●	
Rouse, 571 S.E.2d 353	●	
Hubbard, 571 S.E.2d 351	●	
Davis, 570 S.E.2d 305	●	
Veasley, 570 S.E.2d 298	●	
Lucas, 570 S.E.2d 337	●	
Ehle, 570 S.E.2d 284	●	
Johnson, 570 S.E.2d 309	●	
Noble, 570 S.E.2d 296	●	
Harrell, 570 S.E.2d 315	●	
Trigger, 570 S.E.2d 323	●	
Colbert, 570 S.E.2d 321	●	
Johnson, 570 S.E.2d 289	●	
Whitaker, 570 S.E.2d 317	●	

Case	State	Defendant
<i>Wells</i> , 570 S.E.2d 336	●	
<i>Evans</i> , 570 S.E.2d 331	●	
<i>Cohen</i> , 570 S.E.2d 301	●	
<i>Curney</i> , 570 S.E.2d 294	●	
<i>Johnson</i> , 570 S.E.2d 292		●
<i>Barnes</i> , 570 S.E.2d 277		●
<i>Wright</i> , 570 S.E.2d 280	●	
<i>McCulley</i> , 569 S.E.2d 507	●	
<i>Edmonds</i> , 569 S.E.2d 530	●	
<i>King</i> , 569 S.E.2d 518	●	
<i>Taylor</i> , 569 S.E.2d 520	●	
<i>Tesfaye</i> , 569 S.E.2d 849	●	
<i>Yancey</i> , 570 S.E.2d 269		●
<i>Grier</i> , 569 S.E.2d 837	●	
<i>Strong</i> , 569 S.E.2d 523	●	
<i>Hanson</i> , 569 S.E.2d 513	●	
<i>Wright</i> , 569 S.E.2d 537	●	
<i>Reynolds</i> , 569 S.E.2d 847	●	
<i>Green</i> , 570 S.E.2d 207		●
<i>Coggins</i> , 569 S.E.2d 505	●	
<i>Callaway</i> , 567 S.E.2d 13		●
<i>Stafford</i> , 566 S.E.2d 663	●	
<i>Webb</i> , 566 S.E.2d 680	●	
<i>Eledge</i> , 567 S.E.2d 12	●	
<i>Turner</i> , 566 S.E.2d 676	●	
<i>Austin</i> , 566 S.E.2d 673	●	
<i>Peruzzi</i> , 567 S.E.2d 15	●	
<i>Fitz</i> , 566 S.E.2d 668	●	
<i>Edge</i> , 567 S.E.2d 1	●	
<i>Arevalo</i> , 567 S.E.2d 303	●	
<i>Young</i> , 565 S.E.2d 814	●	
<i>Scott</i> , 565 S.E.2d 810	●	
<i>Johnson</i> , 565 S.E.2d 805	●	
<i>Lynn</i> , 565 S.E.2d 800		●
<i>Graham</i> , 565 S.E.2d 467		●
<i>James</i> , 565 S.E.2d 802	●	

Case	State	Defendant
<i>Rodriguez</i> , 565 S.E.2d 458	●	
<i>Parks</i> , 565 S.E.2d 447	●	
<i>Smith</i> , 564 S.E.2d 441	●	
<i>Chapman</i> , 565 S.E.2d 442	●	
<i>Pendergrass</i> , 564 S.E.2d 443	●	
<i>Prather</i> , 564 S.E.2d 447		●
<i>Smith</i> , 565 S.E.2d 453	●	
<i>Marshall</i> , 563 S.E.2d 868		●
<i>Karras</i> , 563 S.E.2d 870	●	
<i>Boyd</i> , 564 S.E.2d 185	●	
<i>Rose</i> , 563 S.E.2d 865	●	
<i>Clark</i> , 564 S.E.2d 191	●	
<i>Morgan</i> , 564 S.E.2d 192	●	
<i>Dixon</i> , 564 S.E.2d 198	●	
<i>Lewis</i> , 565 S.E.2d 437		●
<i>Carr</i> , 563 S.E.2d 850	●	
<i>Richards</i> , 563 S.E.2d 856	●	
<i>Spencer</i> , 563 S.E.2d 839	●	
<i>Bolden</i> , 563 S.E.2d 858		●
<i>Payne</i> , 563 S.E.2d 844	●	
<i>Carroll</i> , 563 S.E.2d 125	●	
<i>Nichols</i> , 563 S.E.2d 121	●	
<i>Jones</i> , 563 S.E.2d 835		●
<i>Swain</i> , 563 S.E.2d 122	●	
<i>Thomas</i> , 563 S.E.2d 838	●	
<i>Weaver</i> , 562 S.E.2d 183	●	
<i>Can</i> , 562 S.E.2d 508	●	
<i>Hayes</i> , 562 S.E.2d 498	●	
<i>Thomas</i> , 562 S.E.2d 501		●
<i>Preer</i> , 562 S.E.2d 175	●	
<i>Perez-Castillo</i> , 562 S.E.2d 184	●	
<i>Harvell</i> , 562 S.E.2d 180	●	
<i>Wilson</i> , 562 S.E.2d 164	●	
<i>Orr</i> , 562 S.E.2d 498	●	
<i>Miller</i> , 561 S.E.2d 810	●	
<i>Robinson</i> , 561 S.E.2d 823	●	

Case	State	Defendant
<i>Drepaul</i> , 561 S.E.2d 825	●	
<i>Moore</i> , 561 S.E.2d 819	●	
<i>Mitchell</i> , 561 S.E.2d 803	●	
<i>Kachwalla</i> , 561 S.E.2d 403	●	
<i>Cook</i> , 561 S.E.2d 407	●	
<i>Moss</i> , 561 S.E.2d 382	●	
<i>Allen</i> , 561 S.E.2d 397	●	
<i>Brannan</i> , 561 S.E.2d 414	●	
<i>McClellan</i> , 561 S.E.2d 82		●
<i>Grant</i> , 561 S.E.2d 94	●	
<i>Callendar</i> , 561 S.E.2d 113	●	
<i>Harris</i> , 561 S.E.2d 73		●
<i>Blackshear</i> , 560 S.E.2d 688	●	
<i>Pye</i> , 561 S.E.2d 109	●	
<i>Durden</i> , 561 S.E.2d 91	●	
<i>Hale</i> , 561 S.E.2d 70	●	
<i>Raheem</i> , 560 S.E.2d 680	●	
<i>Lawson</i> , 561 S.E.2d 72	●	
<i>Davis</i> , 561 S.E.2d 119	●	
<i>Felder</i> , 561 S.E.2d 88	●	
<i>Redding</i> , 561 S.E.2d 79		●
<i>Adams</i> , 561 S.E.2d 101	●	
<i>Ellis</i> , 561 S.E.2d 117	●	
<i>Anderson</i> , 560 S.E.2d 659	●	
<i>Lawrence</i> , 560 S.E.2d 17	●	
<i>Palmer</i> , 560 S.E.2d 11	●	
<i>Wade</i> , 560 S.E.2d 14	●	
<i>Alexander</i> , 561 S.E.2d 64	●	
<i>Swift</i> , 560 S.E.2d 19	●	
<i>Bryant</i> , 560 S.E.2d 23	●	
<i>Hayes</i> , 560 S.E.2d 656	●	
<i>Lance</i> , 560 S.E.2d 663	●	
<i>Mitchell</i> , 560 S.E.2d 8	●	
<i>Armstrong</i> , 560 S.E.2d 643	●	
<i>Harris</i> , 560 S.E.2d 642	●	
<i>Kirkland</i> , 560 S.E.2d 6		●
<i>Thompson</i> , 559 S.E.2d 730	●	

Case	State	Defendant
<i>Wright</i> , 559 S.E.2d 437	●	
<i>Turan</i> , 559 S.E.2d 463	●	
<i>Rodriguez</i> , 559 S.E.2d 435		●
<i>Moss</i> , 559 S.E.2d 433	●	
<i>Barnes</i> , 559 S.E.2d 446	●	
<i>Lane</i> , 559 S.E.2d 455		●
<i>Pruitt</i> , 559 S.E.2d 470	●	
<i>Patterson</i> , 559 S.E.2d 472		●
<i>Lindsey</i> , 559 S.E.2d 461	●	
<i>Shaheed</i> , 559 S.E.2d 466		●
<i>Lee</i> , 559 S.E.2d 475	●	
<i>Bell</i> , 559 S.E.2d 477		●
<i>Lopez</i> , 558 S.E.2d 698	●	
<i>Swindle</i> , 558 S.E.2d 385	●	
<i>Bonaparte</i> , 558 S.E.2d 383	●	
<i>Finn</i> , 558 S.E.2d 717	●	
<i>Dolensek</i> , 558 S.E.2d 713	●	
<i>Green</i> , 558 S.E.2d 707	●	
<i>Watson</i> , 558 S.E.2d 704	●	
<i>Savage</i> , 558 S.E.2d 701	●	
<i>Wigfall</i> , 558 S.E.2d 389	●	
<i>Rich</i> , 558 S.E.2d 720	●	
<i>Graham</i> , 558 S.E.2d 395	●	
<i>Willis</i> , 558 S.E.2d 393	●	
	163	30
2003		
<i>Robles</i> , 589 S.E.2d 566	●	
<i>Conaway</i> , 589 S.E.2d 108	●	
<i>Varner</i> , 589 S.E.2d 111	●	
<i>Simpson</i> , 589 S.E.2d 90	●	
<i>Domingues</i> , 589 S.E.2d 102	●	
<i>Williams</i> , 589 S.E.2d 563		●
<i>Escutia</i> , 589 S.E.2d 66	●	
<i>Ferguson</i> , 590 S.E.2d 728		●
<i>Mote</i> , 588 S.E.2d 748	●	
<i>Everritt</i> , 588 S.E.2d 691		●

Case	State	Defendant
Heath, 588 S.E.2d 738	●	
Herring, 588 S.E.2d 711	●	
Perkins, 588 S.E.2d 719		●
Hewitt, 588 S.E.2d 722	●	
Hardin, 587 S.E.2d 634	●	
Parker, 588 S.E.2d 683	●	
Prince, 587 S.E.2d 637	●	
Martin, 587 S.E.2d 650	●	
Cornell, 587 S.E.2d 652	●	
Sellers, 587 S.E.2d 35	●	
Dill, 587 S.E.2d 56		●
Phillips, 587 S.E.2d 45	●	
Fortson, 587 S.E.2d 39		●
Cooper, 587 S.E.2d 605		●
Sheriff, 587 S.E.2d 27		●
Wilson, 586 S.E.2d 669		●
Wilson, 587 S.E.2d 9	●	
Boynton, 587 S.E.2d 3	●	
Wicks, 587 S.E.2d 21	●	
Stewart, 587 S.E.2d 602		●
Armstrong, 587 S.E.2d 5	●	
Rickman, 587 S.E.2d 596	●	
Palmer, 587 S.E.2d 1	●	
Fulton, 587 S.E.2d 20	●	
Smart, 587 S.E.2d 6	●	
Roebuck, 586 S.E.2d 651	●	
Thompson, 586 S.E.2d 231		●
Carlisle, 586 S.E.2d 240		●
Smith, 586 S.E.2d 629	●	
Robinson, 586 S.E.2d 313	●	
Johnson, 586 S.E.2d 306	●	
Strozier, 586 S.E.2d 309	●	
Jones, 586 S.E.2d 224	●	
Ingram, 586 S.E.2d 221	●	
Woodard, 586 S.E.2d 330	●	
Brown, 586 S.E.2d 323	●	

Case	State	Defendant
Sparks, 586 S.E.2d 645	●	
Mikenney, 586 S.E.2d 328	●	
State, 586 S.E.2d 639	●	
Hendricks, 586 S.E.2d 317		●
Evans, 586 S.E.2d 326		●
Mize, 586 S.E.2d 648	●	
Marshall, 583 S.E.2d 884	●	
Clyde, 584 S.E.2d 253		●
Morrison, 583 S.E.2d 873	●	
Quintana, 583 S.E.2d 869	●	
Whitner, 584 S.E.2d 247	●	
Gulledge, 583 S.E.2d 862	●	
Baugh, 585 S.E.2d 616		●
Tubbs, 583 S.E.2d 853	●	
Walker, 585 S.E.2d 77	●	
Ross, 583 S.E.2d 850	●	
Moore, 583 S.E.2d 25	●	
Thomas, 583 S.E.2d 848	●	
Collins, 583 S.E.2d 26	●	
Carlton, 583 S.E.2d 1	●	
Langlands, 583 S.E.2d 18		●
Mohamed, 583 S.E.2d 9		●
Thompson, 583 S.E.2d 14		●
Rowe, 582 S.E.2d 119	●	
Jones, 581 S.E.2d 546	●	
Wilson, 581 S.E.2d 534	●	
Manuel, 581 S.E.2d 532	●	
Washington, 581 S.E.2d 518	●	
Oliver, 581 S.E.2d 538	●	
Laster, 581 S.E.2d 522		●
Richardson, 581 S.E.2d 528		●
Napier, 583 S.E.2d 825	●	
Shields, 581 S.E.2d 536	●	
Brinson, 581 S.E.2d 548	●	
Powell, 581 S.E.2d 13	●	
Brown, 581 S.E.2d 35		●

Case	State	Defendant
<i>Parker</i> , 581 S.E.2d 7	●	
<i>Watkins</i> , 581 S.E.2d 23	●	
<i>White</i> , 581 S.E.2d 18	●	
<i>Perry</i> , 585 S.E.2d 614	●	
<i>Rickett</i> , 581 S.E.2d 32		●
<i>Jackson</i> , 581 S.E.2d 34	●	
<i>Fairclough</i> , 581 S.E.2d 3	●	
<i>George</i> , 580 S.E.2d 238	●	
<i>Tye</i> , 580 S.E.2d 528	●	
<i>Perkins</i> , 580 S.E.2d 523	●	
<i>Shiver</i> , 581 S.E.2d 254	●	
<i>Funderburk</i> , 580 S.E.2d 234	●	
<i>Sweet</i> , 580 S.E.2d 231	●	
<i>Garrett</i> , 580 S.E.2d 236	●	
<i>Salyers</i> , 580 S.E.2d 240	●	
<i>Richardson</i> , 580 S.E.2d 224	●	
<i>McCutchen</i> , 579 S.E.2d 732	●	
<i>Agee</i> , 579 S.E.2d 730	●	
<i>Simmons</i> , 579 S.E.2d 735	●	
<i>Messick</i> , 580 S.E.2d 213	●	
<i>Daniels</i> , 580 S.E.2d 221	●	
<i>Shahid</i> , 579 S.E.2d 724	●	
<i>Lowe</i> , 579 S.E.2d 728	●	
<i>Weston</i> , 580 S.E.2d 204	●	
<i>Rush</i> , 579 S.E.2d 726	●	
<i>Colack</i> , 578 S.E.2d 893	●	
<i>Hines</i> , 578 S.E.2d 868	●	
<i>Williams</i> , 578 S.E.2d 858	●	
<i>Anderson</i> , 578 S.E.2d 890	●	
<i>Chinn</i> , 578 S.E.2d 856	●	
<i>Murray</i> , 578 S.E.2d 853	●	
<i>Johnson</i> , 578 S.E.2d 885	●	
<i>Wright</i> , 579 S.E.2d 214	●	
<i>Mayfield</i> , 578 S.E.2d 438	●	
<i>Ricketts</i> , 579 S.E.2d 205	●	
<i>Sallie</i> , 578 S.E.2d 444	●	

Case	State	Defendant
<i>Barner</i> , 578 S.E.2d 121	●	
<i>Carter</i> , 577 S.E.2d 787	●	
<i>Shaheed</i> , 578 S.E.2d 119	●	
<i>Geng</i> , 578 S.E.2d 115		●
<i>Wright</i> , 577 S.E.2d 782	●	
<i>Le</i> , 577 S.E.2d 786	●	
<i>Roberts</i> , 577 S.E.2d 580	●	
<i>McMillan</i> , 577 S.E.2d 591	●	
<i>Smith</i> , 577 S.E.2d 554	●	
<i>Jones</i> , 577 S.E.2d 560	●	
<i>Kell</i> , 577 S.E.2d 551	●	
<i>Ramirez</i> , 577 S.E.2d 558	●	
<i>Belsar</i> , 577 S.E.2d 569	●	
<i>Jackson</i> , 577 S.E.2d 570		●
<i>Fincher</i> , 578 S.E.2d 102	●	
<i>Smith</i> , 577 S.E.2d 548	●	
<i>Hill</i> , 576 S.E.2d 886	●	
<i>Watson</i> , 576 S.E.2d 897		●
<i>Cochran</i> , 576 S.E.2d 867		●
<i>Ingram</i> , 576 S.E.2d 855	●	
<i>Burgess</i> , 576 S.E.2d 863	●	
<i>Peralta</i> , 576 S.E.2d 853	●	
<i>Totten</i> , 577 S.E.2d 272	●	
<i>Broussard</i> , 576 S.E.2d 883	●	
<i>Scott</i> , 576 S.E.2d 860		●
<i>Bell</i> , 576 S.E.2d 876	●	
<i>Lejeune</i> , 576 S.E.2d 888		●
<i>Brown</i> , 576 S.E.2d 870	●	
<i>King</i> , 577 S.E.2d 764	●	
<i>Wilson</i> , 576 S.E.2d 852	●	
<i>Seay</i> , 576 S.E.2d 839	●	
<i>Heckman</i> , 576 S.E.2d 834	●	
<i>Stockford</i> , 575 S.E.2d 889	●	
<i>Lawler</i> , 576 S.E.2d 841	●	
<i>Roebuck</i> , 575 S.E.2d 895	●	
<i>Curles</i> , 575 S.E.2d 891	●	

Case	State	Defendant
<i>Head</i> , 575 S.E.2d 883	●	
<i>Jones</i> , 575 S.E.2d 456	●	
<i>Jackson</i> , 575 S.E.2d 447	●	
<i>Orr</i> , 575 S.E.2d 444	●	
<i>Smith</i> , 575 S.E.2d 450	●	
<i>Rogers</i> , 575 S.E.2d 879		●
<i>Morgan</i> , 575 S.E.2d 468	●	
<i>Johnson</i> , 576 S.E.2d 831	●	
<i>Kilpatrick</i> , 575 S.E.2d 478	●	
<i>Spickler</i> , 575 S.E.2d 482	●	
<i>Barnhill</i> , 575 S.E.2d 460	●	
<i>Ramirez</i> , 575 S.E.2d 462	●	
<i>Tripp</i> , 575 S.E.2d 507	●	
<i>Brown</i> , 575 S.E.2d 505	●	
<i>Martin</i> , 575 S.E.2d 498	●	
<i>Baines</i> , 575 S.E.2d 495	●	
	140	30

2004

<i>Brown</i> , 609 S.E.2d 312	●	
<i>Cody</i> , 609 S.E.2d 320		●
<i>Rice</i> , 606 S.E.2d 261	●	
<i>Harris</i> , 606 S.E.2d 248	●	
<i>Folson</i> , 606 S.E.2d 262	●	
<i>Porter</i> , 606 S.E.2d 240	●	
<i>Rankin</i> , 606 S.E.2d 269	●	
<i>Morris</i> , 606 S.E.2d 258	●	
<i>Wilford</i> , 606 S.E.2d 252	●	
<i>Lassic</i> , 606 S.E.2d 266	●	
<i>McMiller</i> , 606 S.E.2d 247	●	
<i>Harris</i> , 604 S.E.2d 788	●	
<i>Randolph</i> , 604 S.E.2d 835		●
<i>Henry</i> , 604 S.E.2d 826		●
<i>Wallace</i> , 605 S.E.2d 29	●	
<i>Watson</i> , 604 S.E.2d 804	●	

Case	State	Defendant
<i>Getkate</i> , 604 S.E.2d 838	●	
<i>Sims</i> , 604 S.E.2d 799		●
<i>Jenkins</i> , 604 S.E.2d 789		●
<i>Roberts</i> , 604 S.E.2d 781	●	
<i>Height</i> , 604 S.E.2d 796		●
<i>Henry</i> , 604 S.E.2d 469	●	
<i>Wicks</i> , 604 S.E.2d 768	●	
<i>Dyer</i> , 604 S.E.2d 756	●	
<i>Jones</i> , 604 S.E.2d 483	●	
<i>Grant</i> , 604 S.E.2d 515	●	
<i>Brown</i> , 604 S.E.2d 503	●	
<i>Roberts</i> , 604 S.E.2d 500	●	
<i>O'Kelley</i> , 604 S.E.2d 509		●
<i>Botts</i> , 604 S.E.2d 512		●
<i>Riley</i> , 604 S.E.2d 488	●	
<i>Wolcott</i> , 604 S.E.2d 478	●	
<i>Coleman</i> , 604 S.E.2d 157	●	
<i>Benton</i> , 604 S.E.2d 169	●	
<i>Hunt</i> , 604 S.E.2d 144	●	
<i>Zellars</i> , 604 S.E.2d 147	●	
<i>White</i> , 604 S.E.2d 159	●	
<i>Coleman</i> , 604 S.E.2d 151	●	
<i>Silva</i> , 604 S.E.2d 171	●	
<i>Pearson</i> , 604 S.E.2d 180	●	
<i>Moore</i> , 604 S.E.2d 139	●	
<i>Bolden</i> , 604 S.E.2d 133	●	
<i>Thompson</i> , 603 S.E.2d 233	●	
<i>Moore</i> , 603 S.E.2d 228	●	
<i>Phelps</i> , 603 S.E.2d 236	●	
<i>Anderson</i> , 603 S.E.2d 220	●	
<i>Walton</i> , 603 S.E.2d 263	●	
<i>Hudson</i> , 603 S.E.2d 242		●
<i>McClure</i> , 603 S.E.2d 224	●	
<i>Ross</i> , 603 S.E.2d 268	●	
<i>Patel</i> , 603 S.E.2d 237	●	

Case	State	Defendant
Watkins, 603 S.E.2d 222	●	
Little, 603 S.E.2d 252	●	
Mann, 603 S.E.2d 283	●	
Heyward, 602 S.E.2d 831	●	
Kempson, 602 S.E.2d 587	●	
Benefield, 602 S.E.2d 631		●
Frazier, 602 S.E.2d 588	●	
Glenn, 602 S.E.2d 577		●
Robinson, 602 S.E.2d 574	●	
Burgess, 602 S.E.2d 566	●	
Fielding, 602 S.E.2d 597	●	
Brawner, 602 S.E.2d 612		●
Welbon, 602 S.E.2d 610	●	
Spearman, 602 S.E.2d 568	●	
Brown, 602 S.E.2d 834	●	
Freeman, 603 S.E.2d 214	●	
Sharp, 602 S.E.2d 591	●	
Pullium, 602 S.E.2d 833		●
White, 602 S.E.2d 594	●	
Wyman, 602 S.E.2d 619		●
Sweet, 602 S.E.2d 603	●	
Simpson, 602 S.E.2d 617	●	
Stinson, 602 S.E.2d 654	●	
Johnson, 602 S.E.2d 623		●
Davis, 602 S.E.2d 563	●	
Tarver, 602 S.E.2d 627	●	
Smith, 602 S.E.2d 601	●	
Harris, 600 S.E.2d 592	●	
Hannah, 599 S.E.2d 177	●	
Robinson, 598 S.E.2d 466	●	
Carr, 598 S.E.2d 468		●
Johnson, 598 S.E.2d 502	●	
Lamar, 598 S.E.2d 488		●
Franks, 598 S.E.2d 488	●	
Hollomon, 598 S.E.2d 498	●	
Jackson, 599 S.E.2d 129	●	
Crawford, 597 S.E.2d 403	●	

Case	State	Defendant
Hightower, 597 S.E.2d 362	●	
Harden, 597 S.E.2d 380	●	
Ciak, 597 S.E.2d 392	●	
Robinson, 597 S.E.2d 386	●	
Fulton, 597 S.E.2d 396	●	
Silvers, 597 S.E.2d 373	●	
Hames, 598 S.E.2d 459	●	
Ivey, 596 S.E.2d 612	●	
Dyers, 596 S.E.2d 595	●	
Williams, 596 S.E.2d 597	●	
Carero, 596 S.E.2d 619	●	
Daniel, 597 S.E.2d 116	●	
Bell, 597 S.E.2d 350	●	
Al-Amin, 597 S.E.2d 332	●	
Burchette, 596 S.E.2d 162	●	
Wright, 596 S.E.2d 587	●	
Tuff, 597 S.E.2d 328	●	
Pearson, 596 S.E.2d 582	●	
Skaggs, 596 S.E.2d 159	●	
Henley, 596 S.E.2d 578	●	
Dixon, 596 S.E.2d 147		●
Fletcher, 596 S.E.2d 132	●	
Stewart, 596 S.E.2d 143	●	
Bates, 596 S.E.2d 145	●	
Christian, 596 S.E.2d 6	●	
Neason, 596 S.E.2d 120	●	
Flores, 596 S.E.2d 114	●	
Lindsey, 596 S.E.2d 140	●	
Hancock, 596 S.E.2d 127	●	
Graddy, 596 S.E.2d 109	●	
Bales, 594 S.E.2d 644	●	
Culler, 594 S.E.2d 631	●	
Lejeune, 594 S.E.2d 637	●	
Demons, 595 S.E.2d 76	●	
Moody, 594 S.E.2d 350	●	
Rice, 594 S.E.2d 335	●	
Mayo, 594 S.E.2d 333		●

Case	State	Defendant
<i>Allen</i> , 593 S.E.2d 662	●	
<i>Miller</i> , 593 S.E.2d 659	●	
<i>White</i> , 594 S.E.2d 329		●
<i>Brown</i> , 593 S.E.2d 343	●	
<i>Farley</i> , 593 S.E.2d 328	●	
<i>Sealey</i> , 593 S.E.2d 335	●	
<i>Mickens</i> , 593 S.E.2d 350	●	
<i>Poppell</i> , 592 S.E.2d 838		●
<i>Cormier</i> , 592 S.E.2d 841	●	
<i>Jackson</i> , 592 S.E.2d 834	●	
<i>Kennedy</i> , 592 S.E.2d 830	●	
<i>Williams</i> , 592 S.E.2d 848	●	
<i>Brown</i> , 592 S.E.2d 666	●	
<i>Salahuddin</i> , 592 S.E.2d 410	●	
<i>Chase</i> , 592 S.E.2d 656		●
<i>Cody</i> , 592 S.E.2d 419	●	
<i>Hammock</i> , 592 S.E.2d 415		●
<i>Byrd</i> , 592 S.E.2d 421	●	
<i>Lewis</i> , 592 S.E.2d 405	●	
<i>Rollins</i> , 591 S.E.2d 796		●
<i>Wilson</i> , 591 S.E.2d 812	●	
<i>Gibson</i> , 591 S.E.2d 800	●	
<i>McKee</i> , 591 S.E.2d 814	●	
<i>Hudson</i> , 591 S.E.2d 807	●	
<i>Smith</i> , 591 S.E.2d 805	●	
<i>Allen</i> , 591 S.E.2d 784	●	
<i>Tarvin</i> , 591 S.E.2d 777	●	
<i>Benham</i> , 591 S.E.2d 824		●
<i>Fuller</i> , 591 S.E.2d 782	●	
<i>Crowe</i> , 591 S.E.2d 829	●	
<i>Collins</i> , 591 S.E.2d 820	●	
<i>McDougal</i> , 591 S.E.2d 788		●
<i>Pittman</i> , 592 S.E.2d 72	●	
	132	26

Case	State	Defendant
2005		
<i>Palma</i> , 624 S.E.2d 137		●
<i>Nance</i> , 623 S.E.2d 470	●	
<i>Hudson</i> , 623 S.E.2d 497	●	
<i>Young</i> , 623 S.E.2d 491	●	
<i>Redwine</i> , 623 S.E.2d 485	●	
<i>Denny</i> , 623 S.E.2d 483	●	
<i>Marks</i> , 623 S.E.2d 504	●	
<i>Davison</i> , 623 S.E.2d 500	●	
<i>Jones</i> , 625 S.E.2d 1	●	
<i>Brewer</i> , 622 S.E.2d 348	●	
<i>Burns</i> , 622 S.E.2d 352	●	
<i>Garrett</i> , 622 S.E.2d 323	●	
<i>Joyner</i> , 622 S.E.2d 319	●	
<i>Sabillon</i> , 622 S.E.2d 846	●	
<i>Delanoval</i> , 622 S.E.2d 811	●	
<i>Tennille</i> , 622 S.E.2d 346	●	
<i>Mayze</i> , 622 S.E.2d 836	●	
<i>Ramos</i> , 622 S.E.2d 339	●	
<i>Sullivan</i> , 622 S.E.2d 823	●	
<i>Jackson</i> , 622 S.E.2d 356		●
<i>Crouch</i> , 622 S.E.2d 818	●	
<i>Willingham</i> , 622 S.E.2d 343		●
<i>Tollette</i> , 621 S.E.2d 742	●	
<i>Jones</i> , 622 S.E.2d 1	●	
<i>Nguyen</i> , 621 S.E.2d 463	●	
<i>McDaniel</i> , 621 S.E.2d 424	●	
<i>Davis</i> , 621 S.E.2d 446	●	
<i>Belmar</i> , 621 S.E.2d 441	●	
<i>Agee</i> , 621 S.E.2d 434	●	
<i>Tavera</i> , 621 S.E.2d 422	●	
<i>Copprue</i> , 621 S.E.2d 457	●	
<i>Williams</i> , 620 S.E.2d 816	●	
<i>Escobar</i> , 620 S.E.2d 812	●	
<i>Washington</i> , 620 S.E.2d 809	●	

Case	State	Defendant
Jackson, 620 S.E.2d 828	●	
Rochefort, 620 S.E.2d 803	●	
Alexander, 620 S.E.2d 792	●	
Quillian, 620 S.E.2d 376	●	
Baisden, 620 S.E.2d 369	●	
Green, 620 S.E.2d 788		●
Thornton, 620 S.E.2d 356	●	
Jaramillo, 620 S.E.2d 798		●
Taylor, 620 S.E.2d 363	●	
Phillips, 620 S.E.2d 367	●	
Cunningham, 620 S.E.2d 374	●	
Glass, 620 S.E.2d 371	●	
Wood, 620 S.E.2d 348	●	
Ramirez, 619 S.E.2d 668	●	
Rhodes, 619 S.E.2d 659		●
Yat, 619 S.E.2d 637	●	
Henry, 619 S.E.2d 609	●	
Dupree, 619 S.E.2d 608	●	
Mason, 619 S.E.2d 621	●	
Nash, 619 S.E.2d 684		●
Hayes, 619 S.E.2d 628	●	
Hampton, 619 S.E.2d 616	●	
Lewis, 620 S.E.2d 778	●	
Ward, 619 S.E.2d 638	●	
Odom, 619 S.E.2d 636	●	
Ros, 619 S.E.2d 644	●	
Scott, 619 S.E.2d 653	●	
Patel, 620 S.E.2d 343	●	
Williams, 619 S.E.2d 649	●	
Lemon, 619 S.E.2d 613	●	
Ponce, 619 S.E.2d 682	●	
Moreland, 619 S.E.2d 626	●	
Scandrett, 619 S.E.2d 603	●	
Harris, 615 S.E.2d 532	●	
Seabolt, 616 S.E.2d 448	●	
Dempsey, 615 S.E.2d 522		●

Case	State	Defendant
Dorsey, 615 S.E.2d 512	●	
Lewis, 614 S.E.2d 779	●	
Brodes, 614 S.E.2d 766		●
Green, 614 S.E.2d 751	●	
Jackson, 614 S.E.2d 781	●	
Perkins, 614 S.E.2d 92	●	
Miley, 614 S.E.2d 744		●
Riggins, 614 S.E.2d 70	●	
Wright, 614 S.E.2d 56		●
Adkins, 614 S.E.2d 67	●	
Sims, 614 S.E.2d 73		●
Smith, 614 S.E.2d 79		●
Murphy, 614 S.E.2d 53	●	
Smith, 614 S.E.2d 65	●	
Thomas, 613 S.E.2d 620	●	
Mays, 613 S.E.2d 612	●	
Cotton, 613 S.E.2d 628	●	
Carswell, 613 S.E.2d 636	●	
Layman, 613 S.E.2d 639		●
Ross, 614 S.E.2d 31		●
Herendeen, 613 S.E.2d 647		●
Bridges, 613 S.E.2d 621	●	
Hicks, 612 S.E.2d 801	●	
Rubiani, 612 S.E.2d 798	●	
Khalees, 612 S.E.2d 799	●	
Sammons, 612 S.E.2d 785		●
Futch, 612 S.E.2d 796		●
Harris, 612 S.E.2d 789	●	
Carr, 612 S.E.2d 292	●	
Collier, 612 S.E.2d 281		●
Glenn, 612 S.E.2d 478	●	
McKenzie, 626 S.E.2d 77		●
Cooper, 612 S.E.2d 256	●	
Pruitt, 611 S.E.2d 47	●	
Bragg, 611 S.E.2d 17	●	
Shelton, 611 S.E.2d 11	●	

Case	State	Defendant
<i>Mitchell</i> , 611 S.E.2d 15	●	
<i>Stinson</i> , 611 S.E.2d 52	●	
<i>Lucas</i> , 611 S.E.2d 55	●	
<i>Gay</i> , 611 S.E.2d 31	●	
<i>Roop</i> , 611 S.E.2d 34	●	
<i>Weldon</i> , 611 S.E.2d 36	●	
<i>Franklin</i> , 611 S.E.2d 21	●	
<i>Clark</i> , 611 S.E.2d 38	●	
<i>Nixon</i> , 611 S.E.2d 9	●	
<i>Williams</i> , 611 S.E.2d 19	●	
<i>Howard</i> , 611 S.E.2d 3	●	
<i>Smith</i> , 611 S.E.2d 1	●	
<i>Perkinson</i> , 610 S.E.2d 533	●	
<i>Cox</i> , 610 S.E.2d 521	●	
<i>Mathis</i> , 610 S.E.2d 62	●	
<i>Wilson</i> , 610 S.E.2d 66	●	
<i>Reed</i> , 610 S.E.2d 35	●	
<i>Abdulkadir</i> , 610 S.E.2d 50	●	
<i>Tabor</i> , 610 S.E.2d 59	●	
<i>Hattney</i> , 610 S.E.2d 44	●	
<i>Speight</i> , 610 S.E.2d 42		●
<i>Flanders</i> , 609 S.E.2d 346	●	
<i>Cochran</i> , 609 S.E.2d 353	●	
<i>Styles</i> , 610 S.E.2d 23	●	
<i>Williams</i> , 610 S.E.2d 32	●	
<i>Stephens</i> , 609 S.E.2d 344	●	
<i>Moore</i> , 609 S.E.2d 340	●	
<i>Smith</i> , 610 S.E.2d 26	●	
<i>Hunt</i> , 608 S.E.2d 616	●	
<i>Ramirez</i> , 608 S.E.2d 645		●
<i>Ware</i> , 608 S.E.2d 643	●	
<i>Wimberly</i> , 608 S.E.2d 625	●	
<i>Woods</i> , 608 S.E.2d 631	●	
<i>Lewis</i> , 608 S.E.2d 602	●	
<i>Sampson</i> , 608 S.E.2d 621	●	
<i>Morgan</i> , 608 S.E.2d 619	●	

Case	State	Defendant
<i>Ingram</i> , 610 S.E.2d 21		●
<i>Davis</i> , 608 S.E.2d 628	●	
<i>Wallace</i> , 608 S.E.2d 634	●	
<i>Rakestraw</i> , 608 S.E.2d 216	●	
<i>Gravitt</i> , 608 S.E.2d 202	●	
<i>Brite</i> , 608 S.E.2d 204	●	
<i>Slaughter</i> , 608 S.E.2d 227	●	
<i>Jones</i> , 608 S.E.2d 229	●	
<i>Morrison</i> , 607 S.E.2d 577	●	
<i>Grant</i> , 607 S.E.2d 586		●
<i>Campbell</i> , 607 S.E.2d 565	●	
<i>Andrews</i> , 607 S.E.2d 543	●	
<i>Maddox</i> , 607 S.E.2d 587	●	
<i>Woodard</i> , 607 S.E.2d 592		●
<i>Robinson</i> , 607 S.E.2d 559	●	
<i>Tompkins</i> , 607 S.E.2d 891		●
<i>Billings</i> , 607 S.E.2d 595	●	
<i>Brown</i> , 607 S.E.2d 579	●	
<i>Fuller</i> , 607 S.E.2d 581	●	
	135	26
2006		
<i>Burns</i> , 638 S.E.2d 299	●	
<i>Zigan</i> , 638 S.E.2d 322	●	
<i>Briggs</i> , 638 S.E.2d 292	●	
<i>Green</i> , 638 S.E.2d 288	●	
<i>White</i> , 637 S.E.2d 645	●	
<i>Scott</i> , 637 S.E.2d 652		●
<i>Simmons</i> , 637 S.E.2d 709	●	
<i>Rackoff</i> , 637 S.E.2d 706	●	
<i>Radford</i> , 637 S.E.2d 712	●	
<i>Adkins</i> , 637 S.E.2d 714	●	
<i>Butler</i> , 637 S.E.2d 688	●	
<i>Woodruff</i> , 637 S.E.2d 391	●	
<i>Daniels</i> , 637 S.E.2d 403	●	
<i>Thomason</i> , 637 S.E.2d 639	●	

Case	State	Defendant
<i>Richard</i> , 637 S.E.2d 406	●	
<i>Johnson</i> , 637 S.E.2d 393	●	
<i>Smith</i> , 637 S.E.2d 400	●	
<i>Ballard</i> , 637 S.E.2d 401	●	
<i>Smith</i> , 637 S.E.2d 42	●	
<i>Williams</i> , 637 S.E.2d 25	●	
<i>Perez</i> , 637 S.E.2d 30		●
<i>Bradley</i> , 637 S.E.2d 19	●	
<i>Turner</i> , 637 S.E.2d 384	●	
<i>Rios</i> , 637 S.E.2d 20	●	
<i>Sumlin</i> , 637 S.E.2d 36	●	
<i>Holsey</i> , 637 S.E.2d 32	●	
<i>Smith</i> , 640 S.E.2d 1	●	
<i>Wells</i> , 637 S.E.2d 8	●	
<i>Blitch</i> , 636 S.E.2d 545	●	
<i>Durham</i> , 636 S.E.2d 513	●	
<i>Denny</i> , 636 S.E.2d 500	●	
<i>Waters</i> , 636 S.E.2d 538	●	
<i>Orr</i> , 636 S.E.2d 505		●
<i>McNeal</i> , 637 S.E.2d 375	●	
<i>Edwards</i> , 636 S.E.2d 508	●	
<i>Cooper</i> , 636 S.E.2d 493	●	
<i>Jenkins</i> , 635 S.E.2d 714	●	
<i>White</i> , 635 S.E.2d 720	●	
<i>Sanders</i> , 635 S.E.2d 772		●
<i>Beckworth</i> , 635 S.E.2d 769		●
<i>Sheffield</i> , 635 S.E.2d 776	●	
<i>Morrell</i> , 635 S.E.2d 716		●
<i>Mayberry</i> , 635 S.E.2d 736	●	
<i>Compton</i> , 635 S.E.2d 766	●	
<i>Walker</i> , 635 S.E.2d 740	●	
<i>Charbonneau</i> , 635 S.E.2d 759	●	
<i>Carr</i> , 635 S.E.2d 767	●	
<i>Chenoweth</i> , 635 S.E.2d 730	●	
<i>Brooks</i> , 635 S.E.2d 723	●	
<i>Rice</i> , 635 S.E.2d 707	●	

Case	State	Defendant
<i>Lawson</i> , 635 S.E.2d 134		●
<i>Bailey</i> , 635 S.E.2d 137	●	
<i>Peterson</i> , 635 S.E.2d 132	●	
<i>Ferguson</i> , 635 S.E.2d 144	●	
<i>Clark</i> , 635 S.E.2d 116	●	
<i>Puga-Cerantes</i> , 635 S.E.2d 118	●	
<i>Cochran</i> , 635 S.E.2d 701	●	
<i>Yeager</i> , 635 S.E.2d 704	●	
<i>Lynch</i> , 635 S.E.2d 140	●	
<i>Inman</i> , 635 S.E.2d 125	●	
<i>Robertson</i> , 635 S.E.2d 138	●	
<i>McKinney</i> , 635 S.E.2d 153	●	
<i>Williams</i> , 635 S.E.2d 146	●	
<i>Baker</i> , 633 S.E.2d 541	●	
<i>Langlands</i> , 633 S.E.2d 537		●
<i>Mitchell</i> , 633 S.E.2d 539		●
<i>Salmeron</i> , 632 S.E.2d 645	●	
<i>Adkins</i> , 632 S.E.2d 650	●	
<i>Woods</i> , 632 S.E.2d 654	●	
<i>McKee</i> , 632 S.E.2d 636	●	
<i>Major</i> , 632 S.E.2d 661	●	
<i>Hardeman</i> , 635 S.E.2d 698	●	
<i>Moore</i> , 632 S.E.2d 632	●	
<i>McWilliams</i> , 632 S.E.2d 127	●	
<i>Cummings</i> , 632 S.E.2d 152	●	
<i>Phillips</i> , 632 S.E.2d 131	●	
<i>Griffin</i> , 631 S.E.2d 671	●	
<i>Allen</i> , 631 S.E.2d 699	●	
<i>Widner</i> , 631 S.E.2d 675	●	
<i>Kell</i> , 631 S.E.2d 679		●
<i>Brown</i> , 631 S.E.2d 687	●	
<i>Holton</i> , 632 S.E.2d 90	●	
<i>Slakman</i> , 632 S.E.2d 378	●	
<i>Sims</i> , 631 S.E.2d 656	●	
<i>Buttram</i> , 631 S.E.2d 642	●	
<i>Winstead</i> , 632 S.E.2d 86	●	

Case	State	Defendant
<i>Wiggins</i> , 632 S.E.2d 80	●	
<i>Sanders</i> , 631 S.E.2d 344	●	
<i>Carlisle</i> , 631 S.E.2d 347	●	
<i>Hinton</i> , 631 S.E.2d 365	●	
<i>Harbuck</i> , 631 S.E.2d 351	●	
<i>Layman</i> , 631 S.E.2d 107	●	
<i>Williams</i> , 630 S.E.2d 410	●	
<i>Johnson</i> , 630 S.E.2d 377	●	
<i>Lee</i> , 630 S.E.2d 380	●	
<i>Rolland</i> , 630 S.E.2d 386	●	
<i>Oree</i> , 630 S.E.2d 390	●	
<i>Smith</i> , 629 S.E.2d 816	●	
<i>Williams</i> , 630 S.E.2d 370	●	
<i>Arnold</i> , 629 S.E.2d 807	●	
<i>Bell</i> , 629 S.E.2d 213	●	
<i>Glover</i> , 629 S.E.2d 249	●	
<i>Fielden</i> , 629 S.E.2d 252		●
<i>Fortson</i> , 629 S.E.2d 798	●	
<i>Sauerwein</i> , 629 S.E.2d 235	●	
<i>Scott</i> , 629 S.E.2d 211	●	
<i>Davis</i> , 629 S.E.2d 238	●	
<i>Chapman</i> , 629 S.E.2d 220	●	
<i>Daniels</i> , 628 S.E.2d 110	●	
<i>Grimes</i> , 628 S.E.2d 580	●	
<i>Quedens</i> , 629 S.E.2d 197	●	
<i>Paschal</i> , 628 S.E.2d 586		●
<i>Fortson</i> , 628 S.E.2d 104	●	
<i>Traylor</i> , 627 S.E.2d 594	●	
<i>Delacruz</i> , 627 S.E.2d 579	●	
<i>Dickens</i> , 627 S.E.2d 587	●	
<i>Harris</i> , 627 S.E.2d 562	●	
<i>Sherrod</i> , 627 S.E.2d 36		●
<i>Heard</i> , 627 S.E.2d 12	●	
<i>Williams</i> , 627 S.E.2d 32	●	
<i>Pitts</i> , 627 S.E.2d 17	●	
<i>Mills</i> , 626 S.E.2d 495	●	

Case	State	Defendant
<i>Gabriel</i> , 626 S.E.2d 491	●	
<i>Smith</i> , 627 S.E.2d 1	●	
<i>Morrison</i> , 626 S.E.2d 500	●	
<i>Hooks</i> , 626 S.E.2d 114	●	
<i>Patel</i> , 626 S.E.2d 121		●
<i>Stinchcomb</i> , 626 S.E.2d 88	●	
<i>Riley</i> , 626 S.E.2d 116	●	
<i>Willoughby</i> , 626 S.E.2d 112	●	
<i>Shepherd</i> , 626 S.E.2d 96	●	
<i>Turner</i> , 626 S.E.2d 86	●	
<i>Wiggins</i> , 626 S.E.2d 118		●
<i>Morris</i> , 626 S.E.2d 123	●	
<i>Lloyd</i> , 625 S.E.2d 771	●	
<i>Patterson</i> , 625 S.E.2d 395	●	
<i>Morris</i> , 625 S.E.2d 391	●	
<i>Smith</i> , 625 S.E.2d 766	●	
<i>Murphy</i> , 625 S.E.2d 764	●	
<i>Nix</i> , 625 S.E.2d 746		●
<i>Collier</i> , 625 S.E.2d 757	●	
<i>Rojas</i> , 625 S.E.2d 750	●	
<i>Price</i> , 625 S.E.2d 397	●	
	127	16
2007		
<i>Junior</i> , 653 S.E.2d 481	●	
<i>Young</i> , 653 S.E.2d 725	●	
<i>Carr</i> , 653 S.E.2d 472	●	
<i>Britt</i> , 653 S.E.2d 713	●	
<i>Taylor</i> , 653 S.E.2d 477	●	
<i>Walker</i> , 653 S.E.2d 468	●	
<i>Ware</i> , 653 S.E.2d 21		●
<i>Withers</i> , 653 S.E.2d 40	●	
<i>Jackson</i> , 653 S.E.2d 28	●	
<i>Green</i> , 653 S.E.2d 23	●	
<i>Jennings</i> , 653 S.E.2d 17	●	
<i>Rogers</i> , 653 S.E.2d 31	●	

Case	State	Defendant
<i>Hung</i> , 653 S.E.2d 48		●
<i>Pye</i> , 653 S.E.2d 450		●
<i>Judkins</i> , 652 S.E.2d 537	●	
<i>Lyons</i> , 652 S.E.2d 525	●	
<i>Byrum</i> , 652 S.E.2d 557	●	
<i>Jones</i> , 653 S.E.2d 456		●
<i>Hemdani</i> , 651 S.E.2d 734		●
<i>Walker</i> , 653 S.E.2d 439	●	
<i>Bryant</i> , 651 S.E.2d 718	●	
<i>Jackson</i> , 651 S.E.2d 702	●	
<i>Hampton</i> , 651 S.E.2d 698	●	
<i>John</i> , 653 S.E.2d 435	●	
<i>King</i> , 651 S.E.2d 711	●	
<i>Taylor</i> , 651 S.E.2d 715	●	
<i>Jones</i> , 651 S.E.2d 728	●	
<i>Roberts</i> , 651 S.E.2d 689	●	
<i>Nguyen</i> , 651 S.E.2d 681		●
<i>Simpson</i> , 651 S.E.2d 732	●	
<i>Quarterman</i> , 651 S.E.2d 32	●	
<i>Smith</i> , 651 S.E.2d 28	●	
<i>Lindsey</i> , 651 S.E.2d 66		●
<i>Walker</i> , 651 S.E.2d 12	●	
<i>Mitchell</i> , 651 S.E.2d 49	●	
<i>Bolston</i> , 651 S.E.2d 19		●
<i>Patel</i> , 651 S.E.2d 55		●
<i>Norris</i> , 651 S.E.2d 40	●	
<i>Palmer</i> , 651 S.E.2d 86		●
<i>Williams</i> , 651 S.E.2d 674	●	
<i>Hood</i> , 651 S.E.2d 88		●
<i>Banta</i> , 651 S.E.2d 21	●	
<i>Goldberg</i> , 651 S.E.2d 667	●	
<i>Nichols</i> , 651 S.E.2d 15		●
<i>Manzano</i> , 651 S.E.2d 661		●
<i>Hall</i> , 647 S.E.2d 585	●	
<i>Dalton</i> , 647 S.E.2d 580	●	
<i>Jones</i> , 647 S.E.2d 576	●	

Case	State	Defendant
<i>Ganaway</i> , 647 S.E.2d 590		●
<i>Peterson</i> , 647 S.E.2d 592		●
<i>Berry</i> , 651 S.E.2d 1		●
<i>Tolbert</i> , 647 S.E.2d 555		●
<i>Muhammad</i> , 647 S.E.2d 560		●
<i>McKinney</i> , 647 S.E.2d 44		●
<i>Barlow</i> , 647 S.E.2d 46		●
<i>Rivera</i> , 647 S.E.2d 70		●
<i>Teal</i> , 647 S.E.2d 15		●
<i>Spiller</i> , 647 S.E.2d 64		●
<i>Hester</i> , 647 S.E.2d 60		●
<i>Grayer</i> , 647 S.E.2d 264		●
<i>Griffin</i> , 647 S.E.2d 36		●
<i>Preston</i> , 647 S.E.2d 260		●
<i>Johnson</i> , 647 S.E.2d 48		●
<i>Culmer</i> , 647 S.E.2d 30		●
<i>High</i> , 647 S.E.2d 270		●
<i>Wagner</i> , 646 S.E.2d 676		●
<i>Pless</i> , 646 S.E.2d 202	●	
<i>Simmons</i> , 646 S.E.2d 55	●	
<i>Sampson</i> , 646 S.E.2d 60	●	
<i>Aiken</i> , 646 S.E.2d 222		●
<i>Tennyson</i> , 646 S.E.2d 219	●	
<i>Vaughn</i> , 646 S.E.2d 212	●	
<i>Evans</i> , 646 S.E.2d 77		●
<i>Edwards</i> , 646 S.E.2d 663	●	
<i>Johnson</i> , 646 S.E.2d 216	●	
<i>Langlands</i> , 646 S.E.2d 253		●
<i>Sturgis</i> , 646 S.E.2d 233	●	
<i>Lowery</i> , 646 S.E.2d 67	●	
<i>Maxwell</i> , 644 S.E.2d 822		●
<i>Swanson</i> , 644 S.E.2d 845	●	
<i>Woolfolk</i> , 644 S.E.2d 828	●	
<i>Hunter</i> , 646 S.E.2d 465	●	
<i>Glenn</i> , 644 S.E.2d 826	●	
<i>Pruitt</i> , 644 S.E.2d 837	●	

Case	State	Defendant
Jones, 644 S.E.2d 853	●	
Taylor, 644 S.E.2d 850	●	
Davis, 644 S.E.2d 113	●	
Kimbrough, 644 S.E.2d 125	●	
Waits, 644 S.E.2d 127	●	
Stokes, 644 S.E.2d 116	●	
Roper, 644 S.E.2d 120	●	
Cooper, 642 S.E.2d 817	●	
Young, 642 S.E.2d 806	●	
Warner, 642 S.E.2d 821	●	
Johnson, 642 S.E.2d 827	●	
Lee, 642 S.E.2d 835	●	
Jones, 642 S.E.2d 816	●	
Martin, 642 S.E.2d 837	●	
Traylor, 642 S.E.2d 700	●	
Collum, 642 S.E.2d 640		●
Chandler, 642 S.E.2d 646	●	
Banks, 642 S.E.2d 679	●	
Conway, 642 S.E.2d 673	●	
Hunter, 642 S.E.2d 668	●	
Spence, 642 S.E.2d 856		●
Horne, 642 S.E.2d 659	●	
Height, 642 S.E.2d 812	●	
Jackson, 642 S.E.2d 656	●	
Biggs, 642 S.E.2d 74	●	
Shelton, 641 S.E.2d 536	●	
Yancey, 641 S.E.2d 524	●	
Guyton, 642 S.E.2d 67	●	
Loneragan, 641 S.E.2d 792	●	
Hill, 642 S.E.2d 64		●
Parlor, 642 S.E.2d 54	●	
Stokes, 642 S.E.2d 82	●	
Glover, 641 S.E.2d 543		●
Crane, 641 S.E.2d 795	●	
Hawes, 642 S.E.2d 92		●
Madison, 641 S.E.2d 789	●	

Case	State	Defendant
Turner, 641 S.E.2d 527	●	
Appling, 642 S.E.2d 37	●	
Castillo, 642 S.E.2d 8	●	
Willingham, 642 S.E.2d 43	●	
Banta, 642 S.E.2d 51	●	
Stinski, 642 S.E.2d 1	●	
Humphrey, 642 S.E.2d 23	●	
Hicks, 642 S.E.2d 31	●	
Lee, 640 S.E.2d 287	●	
Cockrell, 640 S.E.2d 262	●	
Walker, 640 S.E.2d 274	●	
Thomas, 640 S.E.2d 255	●	
Sims, 640 S.E.2d 260	●	
Brooks, 640 S.E.2d 280	●	
Spencer, 640 S.E.2d 267	●	
Hunter, 640 S.E.2d 271	●	
Milner, 641 S.E.2d 517	●	
Lawton, 640 S.E.2d 14	●	
Warbington, 640 S.E.2d 11	●	
Turner, 640 S.E.2d 25		●
Chaney, 640 S.E.2d 37	●	
Parker, 640 S.E.2d 44	●	
Paige, 639 S.E.2d 478	●	
Manley, 640 S.E.2d 9	●	
Hernandez, 639 S.E.2d 473	●	
Nichols, 640 S.E.2d 40	●	
Christian, 640 S.E.2d 21	●	
Hamilton, 640 S.E.2d 28	●	
	124	24
2008		
Bradshaw, 671 S.E.2d 485		●
Jones, 670 S.E.2d 790	●	
Jenkins, 670 S.E.2d 425	●	
Fletcher, 670 S.E.2d 411	●	

Case	State	Defendant
McDowell, 670 S.E.2d 438	●	
Stafford, 671 S.E.2d 484	●	
Thomas, 670 S.E.2d 421	●	
Hudson, 669 S.E.2d 94		●
Smith, 669 S.E.2d 98	●	
Metz, 669 S.E.2d 121	●	
Lupoe, 669 S.E.2d 133	●	
Brown, 670 S.E.2d 400	●	
Garza, 670 S.E.2d 73		●
O'Kelley, 670 S.E.2d 388	●	
Butler, 669 S.E.2d 118	●	
McNeil, 669 S.E.2d 111	●	
Jackson, 668 S.E.2d 700	●	
Savior, 668 S.E.2d 695	●	
Martin, 668 S.E.2d 685	●	
Hooks, 668 S.E.2d 718		●
Hill, 668 S.E.2d 673	●	
Santos, 668 S.E.2d 676		●
Turner, 668 S.E.2d 692	●	
Miller, 668 S.E.2d 690	●	
Baker, 668 S.E.2d 716	●	
Thomas, 668 S.E.2d 711	●	
Wright, 667 S.E.2d 611	●	
Abdullah, 667 S.E.2d 584		●
Hendrix, 667 S.E.2d 597	●	
Wilcox, 667 S.E.2d 603	●	
Frazier, 668 S.E.2d 646	●	
Hutchins, 667 S.E.2d 589	●	
Bunn, 667 S.E.2d 605		●
Broner, 667 S.E.2d 613	●	
McDougal, 667 S.E.2d 592	●	
Wallace, 667 S.E.2d 590	●	
Holmes, 667 S.E.2d 71	●	
Smith, 667 S.E.2d 95	●	
Allen, 667 S.E.2d 54	●	
Jones, 667 S.E.2d 49	●	

Case	State	Defendant
Rosser, 667 S.E.2d 62	●	
Jones, 667 S.E.2d 76	●	
Harris, 667 S.E.2d 361	●	
Stahl, 669 S.E.2d 655	●	
Cuyuch, 667 S.E.2d 85		●
McKenzie, 667 S.E.2d 43	●	
Smith, 667 S.E.2d 65	●	
Sullivan, 667 S.E.2d 32	●	
Thomas, 667 S.E.2d 375		●
Chester, 664 S.E.2d 220	●	
Reaves, 664 S.E.2d 207		●
Reaves, 664 S.E.2d 211	●	
Webb, 663 S.E.2d 690		●
Terry, 663 S.E.2d 704	●	
Martinez, 663 S.E.2d 675	●	
Kinder, 663 S.E.2d 711	●	
Layman, 663 S.E.2d 169	●	
Boyd, 663 S.E.2d 218	●	
Smith, 663 S.E.2d 142	●	
Cobb, 663 S.E.2d 262		●
Muller, 663 S.E.2d 206	●	
Chancellor, 663 S.E.2d 203	●	
Baker, 663 S.E.2d 261	●	
Garrett, 663 S.E.2d 153		●
Ruffin, 663 S.E.2d 189	●	
Williams, 663 S.E.2d 179	●	
Lampley, 663 S.E.2d 184	●	
Colbert, 663 S.E.2d 158	●	
Peterson, 663 S.E.2d 164	●	
Ventura, 663 S.E.2d 149	●	
Darby, 663 S.E.2d 160	●	
Lockheart, 663 S.E.2d 213	●	
Schofield, 663 S.E.2d 221	●	
Smith, 663 S.E.2d 155		●
Thompson, 662 S.E.2d 124	●	
Potter, 662 S.E.2d 128	●	

Case	State	Defendant
<i>White</i> , 662 S.E.2d 131		●
<i>Duncan</i> , 662 S.E.2d 122	●	
<i>Sewell</i> , 662 S.E.2d 537	●	
<i>Morris</i> , 662 S.E.2d 110	●	
<i>Harrison</i> , 661 S.E.2d 536	●	
<i>Robinson</i> , 661 S.E.2d 538	●	
<i>Edmond</i> , 661 S.E.2d 520	●	
<i>Browning</i> , 661 S.E.2d 552	●	
<i>Whitaker</i> , 661 S.E.2d 557	●	
<i>Dunagan</i> , 661 S.E.2d 525		●
<i>Underwood</i> , 661 S.E.2d 529	●	
<i>Harvey</i> , 660 S.E.2d 528	●	
<i>Bly</i> , 660 S.E.2d 713		●
<i>Hendricks</i> , 660 S.E.2d 365	●	
<i>Ellison</i> , 660 S.E.2d 373	●	
<i>Lashley</i> , 660 S.E.2d 370	●	
<i>Jackson</i> , 660 S.E.2d 525	●	
<i>Foster</i> , 660 S.E.2d 521		●
<i>Sammons</i> , 659 S.E.2d 598		●
<i>Brady</i> , 659 S.E.2d 368	●	
<i>Sanders</i> , 659 S.E.2d 376		●
<i>Gibson</i> , 659 S.E.2d 372	●	
<i>Smith</i> , 659 S.E.2d 380	●	
<i>Rhodes</i> , 659 S.E.2d 370	●	
<i>Boseman</i> , 659 S.E.2d 364	●	
<i>Hester</i> , 659 S.E.2d 600	●	
<i>Mitchell</i> , 659 S.E.2d 356	●	
<i>Brown</i> , 658 S.E.2d 740	●	
<i>Ludy</i> , 658 S.E.2d 745		●
<i>Cobb</i> , 658 S.E.2d 750		●
<i>Miller</i> , 658 S.E.2d 765		●
<i>Dawson</i> , 658 S.E.2d 755	●	
<i>Davis</i> , 660 S.E.2d 354	●	
<i>Beck</i> , 658 S.E.2d 577		●
<i>Sumlin</i> , 658 S.E.2d 596	●	
<i>Petty</i> , 658 S.E.2d 599	●	

Case	State	Defendant
<i>Adams</i> , 658 S.E.2d 627	●	
<i>Allen</i> , 658 S.E.2d 580	●	
<i>Felton</i> , 657 S.E.2d 850	●	
<i>Garland</i> , 657 S.E.2d 842		●
<i>Curington</i> , 657 S.E.2d 824	●	
<i>Clark</i> , 657 S.E.2d 872	●	
<i>Velazquez</i> , 657 S.E.2d 838		●
<i>Robinson</i> , 657 S.E.2d 822	●	
<i>Lewis</i> , 657 S.E.2d 854		●
<i>Snyder</i> , 657 S.E.2d 834		●
<i>Vergara</i> , 657 S.E.2d 863		●
<i>Perez</i> , 657 S.E.2d 846	●	
<i>Valdivia</i> , 657 S.E.2d 230	●	
<i>Rivers</i> , 657 S.E.2d 210	●	
<i>Harper</i> , 657 S.E.2d 213		●
<i>Trauth</i> , 657 S.E.2d 225	●	
<i>Curry</i> , 657 S.E.2d 218	●	
<i>Martinez</i> , 657 S.E.2d 199		●
<i>Eason</i> , 657 S.E.2d 203	●	
<i>Green</i> , 657 S.E.2d 221	●	
<i>Nelson</i> , 657 S.E.2d 201	●	
<i>Davenport</i> , 656 S.E.2d 514	●	
<i>Bradley</i> , 656 S.E.2d 842	●	
<i>Warren</i> , 656 S.E.2d 803	●	
<i>McKnight</i> , 656 S.E.2d 830	●	
<i>Foster</i> , 656 S.E.2d 838		●
<i>Stanley</i> , 656 S.E.2d 806	●	
<i>Moore</i> , 656 S.E.2d 796	●	
<i>Carter</i> , 656 S.E.2d 524	●	
<i>Cornwell</i> , 657 S.E.2d 195	●	
<i>Smith</i> , 657 S.E.2d 523	●	
<i>Starks</i> , 656 S.E.2d 518	●	
<i>Navarrete</i> , 656 S.E.2d 814	●	
<i>Davenport</i> , 656 S.E.2d 844	●	
<i>White</i> , 655 S.E.2d 575		●
<i>Thomas</i> , 655 S.E.2d 599	●	

Case	State	Defendant
<i>Parker</i> , 655 S.E.2d 582	●	
<i>Chumley</i> , 655 S.E.2d 813		●
<i>Debro</i> , 655 S.E.2d 804	●	
<i>Velazquez</i> , 655 S.E.2d 806	●	
<i>Rivers</i> , 655 S.E.2d 594	●	
<i>Turner</i> , 655 S.E.2d 589		●
<i>Williams</i> , 656 S.E.2d 144	●	
<i>Ruffin</i> , 656 S.E.2d 140	●	
	121	35

2009

<i>Dunn</i> , 686 S.E.2d 772	●	
<i>Shaw</i> , 686 S.E.2d 760	●	
<i>Harper</i> , 686 S.E.2d 786	●	
<i>Mister</i> , 687 S.E.2d 471	●	
<i>Gonnella</i> , 686 S.E.2d 644		●
<i>Howard</i> , 686 S.E.2d 764	●	
<i>Pierce</i> , 686 S.E.2d 656	●	
<i>Wilkerson</i> , 686 S.E.2d 648	●	
<i>Harris</i> , 686 S.E.2d 777		●
<i>Ruiz</i> , 686 S.E.2d 253	●	
<i>Allen</i> , 687 S.E.2d 417	●	
<i>Coleman</i> , 687 S.E.2d 427		●
<i>Roscoe</i> , 687 S.E.2d 455	●	
<i>Arrington</i> , 687 S.E.2d 438	●	
<i>Boyd</i> , 686 S.E.2d 109	●	
<i>Wilson</i> , 686 S.E.2d 104	●	
<i>Lackey</i> , 686 S.E.2d 112		●
<i>Washington</i> , 686 S.E.2d 119	●	
<i>Cooper</i> , 685 S.E.2d 285	●	
<i>Davis</i> , 686 S.E.2d 249	●	
<i>Pareja</i> , 686 S.E.2d 232	●	
<i>Folsom</i> , 686 S.E.2d 239	●	
<i>Taylor</i> , 687 S.E.2d 409		●
<i>Williams</i> , 685 S.E.2d 282	●	
<i>Rogers</i> , 685 S.E.2d 281	●	

Case	State	Defendant
<i>Anderson</i> , 685 S.E.2d 716	●	
<i>Lynch</i> , 686 S.E.2d 244		●
<i>Manriquez</i> , 684 S.E.2d 650	●	
<i>Pope</i> , 685 S.E.2d 272		●
<i>Gutierrez</i> , 684 S.E.2d 652	●	
<i>Powell</i> , 685 S.E.2d 79	●	
<i>Stringer</i> , 684 S.E.2d 590	●	
<i>Drew</i> , 684 S.E.2d 608	●	
<i>Griffin</i> , 684 S.E.2d 621	●	
<i>Finley</i> , 685 S.E.2d 258		●
<i>Winfield</i> , 684 S.E.2d 611	●	
<i>Glean</i> , 684 S.E.2d 615		●
<i>Moore</i> , 684 S.E.2d 605	●	
<i>Jackson</i> , 684 S.E.2d 594	●	
<i>Nelson</i> , 684 S.E.2d 613	●	
<i>Robinson</i> , 684 S.E.2d 863		●
<i>Merritt</i> , 683 S.E.2d 855		●
<i>Burks</i> , 684 S.E.2d 269	●	
<i>Treadwell</i> , 684 S.E.2d 244	●	
<i>Nash</i> , 683 S.E.2d 591	●	
<i>Hubbard</i> , 683 S.E.2d 602	●	
<i>Keita</i> , 684 S.E.2d 233	●	
<i>Brown</i> , 683 S.E.2d 581	●	
<i>Jarvis</i> , 683 S.E.2d 606	●	
<i>Sanchez</i> , 684 S.E.2d 251	●	
<i>Ellis</i> , 684 S.E.2d 263		●
<i>Nichols</i> , 683 S.E.2d 610	●	
<i>Daker</i> , 683 S.E.2d 594	●	
<i>Adams</i> , 683 S.E.2d 586	●	
<i>Rector</i> , 681 S.E.2d 157	●	
<i>Thorpe</i> , 678 S.E.2d 913	●	
<i>Smith</i> , 681 S.E.2d 161	●	
<i>Grantham</i> , 680 S.E.2d 857	●	
<i>Paslay</i> , 680 S.E.2d 853	●	
<i>Blackshear</i> , 680 S.E.2d 850	●	
<i>Patterson</i> , 679 S.E.2d 716	●	

Case	State	Defendant
Nelms, 681 S.E.2d 141	●	
Carter, 678 S.E.2d 909	●	
Washington, 678 S.E.2d 900	●	
Cisco, 680 S.E.2d 831		●
Mangrum, 681 S.E.2d 130	●	
Chase, 681 S.E.2d 116		●
McNair, 678 S.E.2d 69		●
Anderson, 678 S.E.2d 84	●	
Butler, 678 S.E.2d 92	●	
Henley, 678 S.E.2d 884	●	
Glover, 678 S.E.2d 476	●	
Pickney, 678 S.E.2d 480	●	
Landers, 679 S.E.2d 343	●	
Johnson, 679 S.E.2d 340	●	
Hardnett, 678 S.E.2d 323	●	
Clayton, 677 S.E.2d 126	●	
Porter, 677 S.E.2d 130	●	
Daniel, 677 S.E.2d 120	●	
Hicks, 677 S.E.2d 111	●	
Shields, 677 S.E.2d 100	●	
Duggan, 677 S.E.2d 92	●	
Soto, 677 S.E.2d 95	●	
O'Neal, 677 S.E.2d 90	●	
Marshall, 676 S.E.2d 201	●	
Varner, 676 S.E.2d 189	●	
Jones, 676 S.E.2d 225	●	
Mitchell, 676 S.E.2d 228	●	
Varner, 676 S.E.2d 209	●	
Ashe, 676 S.E.2d 194	●	
Carson, 676 S.E.2d 207	●	
Brown, 676 S.E.2d 221	●	
Watkins, 676 S.E.2d 196	●	
Deleon, 676 S.E.2d 184	●	
Dasher, 285 Ga. 308	●	
Brooks, 677 S.E.2d 68	●	
Davis, 676 S.E.2d 215	●	

Case	State	Defendant
Dryden, 676 S.E.2d 175	●	
Miller, 676 S.E.2d 173		●
Wright, 677 S.E.2d 82	●	
Dixon, 677 S.E.2d 76	●	
Carter, 677 S.E.2d 71	●	
Hurst, 676 S.E.2d 165	●	
Berryhill, 674 S.E.2d 920	●	
Raber, 674 S.E.2d 884	●	
Davis, 674 S.E.2d 879		●
Presley, 674 S.E.2d 909	●	
Character, 674 S.E.2d 280	●	
Cleveland, 674 S.E.2d 289	●	
Tidwell, 674 S.E.2d 272		●
Payne, 674 S.E.2d 298	●	
Moore, 674 S.E.2d 315	●	
O'Neill, 674 S.E.2d 302		●
Wornum, 674 S.E.2d 876	●	
Henderson, 675 S.E.2d 28	●	
Alexander, 675 S.E.2d 23	●	
Wilkins, 675 S.E.2d 18	●	
Brooks, 674 S.E.2d 871	●	
Watkins, 674 S.E.2d 275	●	
Reed, 673 S.E.2d 246	●	
Wright, 673 S.E.2d 249	●	
Reynolds, 673 S.E.2d 854		●
Evans, 673 S.E.2d 243	●	
Moon, 673 S.E.2d 255		●
Wilson, 675 S.E.2d 11	●	
Palmer, 673 S.E.2d 237	●	
Timmreck, 673 S.E.2d 198	●	
Phillips, 675 S.E.2d 1	●	
Vega, 673 S.E.2d 223	●	
Ballard, 673 S.E.2d 213	●	
Bradford, 673 S.E.2d 201		●
Alexander, 673 S.E.2d 208	●	
Cane, 673 S.E.2d 218	●	

Case	State	Defendant
<i>Sheppard</i> , 673 S.E.2d 852	●	
<i>Folsom</i> , 673 S.E.2d 210	●	
<i>Bowling</i> , 673 S.E.2d 194	●	
<i>Manley</i> , 672 S.E.2d 654	●	
<i>Williams</i> , 672 S.E.2d 619	●	
<i>Hassel</i> , 672 S.E.2d 627	●	
<i>Bostic</i> , 672 S.E.2d 630	●	
<i>Bass</i> , 674 S.E.2d 255		●
<i>Jackson</i> , 672 S.E.2d 640	●	
<i>Hooper</i> , 672 S.E.2d 638	●	
<i>Freeman</i> , 672 S.E.2d 644	●	
<i>Brown</i> , 672 S.E.2d 651	●	
<i>Hargett</i> , 674 S.E.2d 261	●	
<i>Matthews</i> , 672 S.E.2d 633	●	
<i>Rodriguez</i> , 671 S.E.2d 497	●	
<i>Sanford</i> , 671 S.E.2d 820	●	
<i>Hung</i> , 671 S.E.2d 811	●	
<i>Nixon</i> , 671 S.E.2d 503	●	
<i>Sheppard</i> , 671 S.E.2d 830	●	
<i>Barnett</i> , 671 S.E.2d 823	●	
<i>Bell</i> , 671 S.E.2d 815		●
<i>Staley</i> , 672 S.E.2d 615	●	
<i>Spears</i> , 671 S.E.2d 810	●	
	132	24

2010

<i>Garrett</i> , 702 S.E.2d 875	●	
<i>Miller</i> , 702 S.E.2d 888		●
<i>Fair</i> , 702 S.E.2d 420	●	
<i>Edwards</i> , 707 S.E.2d 335		●
<i>Allen</i> , 702 S.E.2d 869	●	
<i>Hobbs</i> , 705 S.E.2d 147		●
<i>Ling</i> , 702 S.E.2d 881		●
<i>Lacey</i> , 703 S.E.2d 617	●	
<i>Brown</i> , 703 S.E.2d 624	●	
<i>O'Neal</i> , 702 S.E.2d 288		●

Case	State	Defendant
<i>Younger</i> , 702 S.E.2d 183	●	
<i>Hilton</i> , 702 S.E.2d 188	●	
<i>Jackson</i> , 702 S.E.2d 201	●	
<i>Moore</i> , 702 S.E.2d 176	●	
<i>Walker</i> , 702 S.E.2d 415	●	
<i>Gleaton</i> , 703 S.E.2d 642		●
<i>Wiggins</i> , 702 S.E.2d 865	●	
<i>Smith</i> , 703 S.E.2d 629	●	
<i>Thompson</i> , 702 S.E.2d 198		●
<i>Benbow</i> , 702 S.E.2d 180		●
<i>Foster</i> , 701 S.E.2d 189	●	
<i>Lanier</i> , 702 S.E.2d 141	●	
<i>Jennings</i> , 702 S.E.2d 151	●	
<i>Drake</i> , 702 S.E.2d 161	●	
<i>McKiernan</i> , 702 S.E.2d 170	●	
<i>Herrera</i> , 702 S.E.2d 854	●	
<i>Brown</i> , 703 S.E.2d 609	●	
<i>Samuels</i> , 701 S.E.2d 172	●	
<i>Flint</i> , 701 S.E.2d 174	●	
<i>Long</i> , 700 S.E.2d 399		●
<i>Linson</i> , 700 S.E.2d 394	●	
<i>Brown</i> , 700 S.E.2d 407	●	
<i>Cooper</i> , 700 S.E.2d 593	●	
<i>Phagan</i> , 700 S.E.2d 589		●
<i>Mills</i> , 700 S.E.2d 544	●	
<i>Kitchen</i> , 700 S.E.2d 563	●	
<i>Branchfield</i> , 700 S.E.2d 576	●	
<i>Sweatman</i> , 700 S.E.2d 579	●	
<i>Green</i> , 701 S.E.2d 151	●	
<i>Williams</i> , 700 S.E.2d 564		●
<i>Donald</i> , 700 S.E.2d 390		●
<i>Lambert</i> , 700 S.E.2d 354	●	
<i>Whitus</i> , 700 S.E.2d 377	●	
<i>Turner</i> , 700 S.E.2d 386	●	
<i>Demery</i> , 700 S.E.2d 373	●	
<i>Guzman</i> , 700 S.E.2d 340	●	

Case	State	Defendant
Greeson, 700 S.E.2d 344	●	
Jones, 700 S.E.2d 350	●	
Johnson, 700 S.E.2d 346	●	
Bunn, 701 S.E.2d 138		●
Cannon, 702 S.E.2d 845	●	
Miller, 699 S.E.2d 316	●	
Hall, 699 S.E.2d 321	●	
Hightower, 698 S.E.2d 312	●	
Adams, 696 S.E.2d 676	●	
Heard, 697 S.E.2d 811	●	
Bell, 697 S.E.2d 793		●
Brogdon, 697 S.E.2d 211	●	
Registe, 697 S.E.2d 804	●	
Phillips, 697 S.E.2d 818	●	
Childs, 696 S.E.2d 670	●	
Brown, 697 S.E.2d 192	●	
Kendrick, 699 S.E.2d 302	●	
Huckabee, 699 S.E.2d 531	●	
Davis, 696 S.E.2d 644	●	
Taylor, 696 S.E.2d 652	●	
Barnes, 696 S.E.2d 629	●	
Hollie, 696 S.E.2d 642	●	
Spencer, 696 S.E.2d 617	●	
Burke, 695 S.E.2d 649		●
Jackson, 697 S.E.2d 757	●	
Williams, 699 S.E.2d 25	●	
Westmoreland, 699 S.E.2d 13	●	
Smith, 697 S.E.2d 177	●	
Willis, 699 S.E.2d 1	●	
Phan, 699 S.E.2d 9	●	
Stovall, 696 S.E.2d 633		●
White, 699 S.E.2d 291		●
Lattimore, 696 S.E.2d 613		●
Jones, 695 S.E.2d 271	●	
Lowe, 695 S.E.2d 623	●	

Case	State	Defendant
Mullins, 695 S.E.2d 621	●	
Mearidy, 696 S.E.2d 61	●	
Dockery, 695 S.E.2d 599	●	
Moon, 696 S.E.2d 55		●
Cutrer, 695 S.E.2d 597	●	
Sosniak, 695 S.E.2d 604	●	
Hogsed, 695 S.E.2d 269	●	
Rose, 695 S.E.2d 261	●	
Whitehead, 695 S.E.2d 255		●
Tate, 695 S.E.2d 591	●	
Ellis, 695 S.E.2d 35	●	
Sigman, 695 S.E.2d 232	●	
Haynes, 695 S.E.2d 219	●	
Lizana, 695 S.E.2d 208	●	
Higginbotham, 695 S.E.2d 210	●	
Anderson, 695 S.E.2d 26		●
Durrence, 695 S.E.2d 227	●	
Noble, 695 S.E.2d 236	●	
Jakupovic, 695 S.E.2d 247	●	
Lewis, 695 S.E.2d 224	●	
White, 695 S.E.2d 222	●	
Stokes, 695 S.E.2d 206	●	
Williams, 695 S.E.2d 246	●	
Vergara, 695 S.E.2d 215	●	
Sanford, 695 S.E.2d 579	●	
Davis, 695 S.E.2d 251	●	
Dyer, 695 S.E.2d 15	●	
Hollins, 695 S.E.2d 23	●	
Marion, 695 S.E.2d 199	●	
Robinson, 695 S.E.2d 201	●	
Mcllwain, 694 S.E.2d 657		●
Madrigal, 694 S.E.2d 652	●	
Alford, 695 S.E.2d 1		●
Hicks, 695 S.E.2d 195	●	
Manley, 698 S.E.2d 301	●	

Case	State	Defendant
<i>Thompson</i> , 692 S.E.2d 379	●	
<i>Thompson</i> , 692 S.E.2d 384	●	
<i>Williams</i> , 692 S.E.2d 374	●	
<i>Bowie</i> , 692 S.E.2d 371	●	
<i>Owens</i> , 693 S.E.2d 490	●	
<i>Weis</i> , 694 S.E.2d 350	●	
<i>Krause</i> , 691 S.E.2d 211	●	
<i>Johnson</i> , 692 S.E.2d 575	●	
<i>Sharp</i> , 692 S.E.2d 325	●	
<i>McKiernan</i> , 692 S.E.2d 340		●
<i>Merritt</i> , 690 S.E.2d 835	●	
<i>Rainer</i> , 690 S.E.2d 827	●	
<i>Dixon</i> , 691 S.E.2d 207	●	
<i>Mikell</i> , 690 S.E.2d 858	●	
<i>King</i> , 690 S.E.2d 852	●	
<i>Stewart</i> , 690 S.E.2d 811	●	
<i>Nejad</i> , 690 S.E.2d 846		●
<i>Humphreys</i> , 694 S.E.2d 316	●	
<i>Hamilton</i> , 690 S.E.2d 419	●	
<i>Canty</i> , 690 S.E.2d 609		●
<i>Stinski</i> , 691 S.E.2d 854		●
<i>Rooney</i> , 690 S.E.2d 804	●	
<i>Guyse</i> , 690 S.E.2d 406	●	
<i>Stevens</i> , 690 S.E.2d 816	●	
<i>Denton</i> , 689 S.E.2d 322	●	
<i>Stinson</i> , 689 S.E.2d 323	●	
<i>Spencer</i> , 689 S.E.2d 823	●	
<i>Reid</i> , 690 S.E.2d 177	●	
<i>Hatcher</i> , 690 S.E.2d 174	●	
<i>Lucky</i> , 689 S.E.2d 825	●	
<i>Adams</i> , 690 S.E.2d 171	●	
<i>Shivers</i> , 688 S.E.2d 622	●	
<i>Mikell</i> , 689 S.E.2d 286	●	
<i>Devega</i> , 689 S.E.2d 293	●	
<i>Arnold</i> , 687 S.E.2d 836	●	
<i>Marshall</i> , 689 S.E.2d 283	●	

Case	State	Defendant
<i>Armstrong</i> , 688 S.E.2d 629	●	
<i>Muhammad</i> , 689 S.E.2d 313	●	
<i>Stepp</i> , 690 S.E.2d 161	●	
<i>Johnson</i> , 687 S.E.2d 833	●	
<i>Gardner</i> , 690 S.E.2d 164	●	
<i>Jackson</i> , 688 S.E.2d 351		●
<i>Moreland</i> , 690 S.E.2d 150	●	
<i>Hall</i> , 687 S.E.2d 819	●	
<i>Allen</i> , 687 S.E.2d 799	●	
<i>Bridges</i> , 690 S.E.2d 136	●	
<i>Zackery</i> , 688 S.E.2d 354	●	
<i>Cook</i> , 689 S.E.2d 35	●	
<i>Lawrence</i> , 690 S.E.2d 801	●	
<i>Julius</i> , 687 S.E.2d 828	●	
<i>Wesley</i> , 689 S.E.2d 280	●	
<i>Smith</i> , 688 S.E.2d 348		●
<i>Loadholt</i> , 687 S.E.2d 824	●	
<i>Futch</i> , 687 S.E.2d 805	●	
<i>Rogers</i> , 688 S.E.2d 344	●	
<i>Mizell</i> , 705 S.E.2d 154	●	
<i>Teasley</i> , 704 S.E.2d 800	●	
<i>Glenn</i> , 704 S.E.2d 794	●	
	145	29
2011		
<i>Cloud</i> , 719 S.E.2d 477	●	
<i>Higgenbottom</i> , 719 S.E.2d 482	●	
<i>Hendricks</i> , 719 S.E.2d 466	●	
<i>Gandy</i> , 718 S.E.2d 287	●	
<i>Guajardo</i> , 718 S.E.2d 292	●	
<i>Lytle</i> , 718 S.E.2d 296	●	
<i>Sapp</i> , 719 S.E.2d 434	●	
<i>Gable</i> , 720 S.E.2d 170	●	
<i>Ford</i> , 717 S.E.2d 464	●	
<i>Vandall</i> , 717 S.E.2d 461	●	
<i>Boykins</i> , 717 S.E.2d 474		●

Case	State	Defendant
Nations, 717 S.E.2d 634	●	
Williams, 717 S.E.2d 640	●	
Rogers, 717 S.E.2d 629	●	
Brown, 718 S.E.2d 1	●	
Kelly, 718 S.E.2d 232	●	
Ardis, 718 S.E.2d 526	●	
Battles, 719 S.E.2d 423	●	
Wilder, 717 S.E.2d 457		●
Bonilla, 717 S.E.2d 166	●	
Thomas, 717 S.E.2d 187		●
Bowling, 717 S.E.2d 190	●	
Powell, 717 S.E.2d 215	●	
Taylor, 719 S.E.2d 417	●	
Miller, 717 S.E.2d 179		●
McFolley, 717 S.E.2d 199	●	
Walden, 717 S.E.2d 159	●	
Sears, 717 S.E.2d 453	●	
Pierce, 717 S.E.2d 202	●	
Stephens, 716 S.E.2d 154	●	
Soilberry, 716 S.E.2d 162	●	
Simmons, 716 S.E.2d 165	●	
Green, 716 S.E.2d 194		●
Cade, 716 S.E.2d 196	●	
Tatis, 716 S.E.2d 203		●
Elvie, 716 S.E.2d 170	●	
Slaughter, 716 S.E.2d 180	●	
Funes, 716 S.E.2d 183	●	
Jackson, 716 S.E.2d 188	●	
DeLeon, 716 S.E.2d 173		●
Gibson, 717 S.E.2d 447	●	
Handley, 716 S.E.2d 176	●	
Culpepper, 715 S.E.2d 155		●
Collins, 715 S.E.2d 136	●	
Johnson, 715 S.E.2d 99	●	
Clements, 715 S.E.2d 59	●	

Case	State	Defendant
Williams, 715 S.E.2d 76	●	
Rogers, 715 S.E.2d 68	●	
Payne, 715 S.E.2d 104	●	
Darville, 715 S.E.2d 110		●
Glass, 715 S.E.2d 85	●	
Sanders, 715 S.E.2d 124	●	
Rafi, 715 S.E.2d 113	●	
Stokes, 715 S.E.2d 81	●	
McNeal, 715 S.E.2d 95	●	
Smith, 716 S.E.2d 143	●	
Simpson, 715 S.E.2d 142	●	
Glass, 712 S.E.2d 851	●	
Brinson, 713 S.E.2d 862	●	
Higuera-Hernandez, 714 S.E.2d 236	●	
Wheeler, 713 S.E.2d 393		●
Duvall, 712 S.E.2d 850		●
White, 712 S.E.2d 834	●	
Cawthon, 713 S.E.2d 388	●	
Hampton, 713 S.E.2d 851		●
Haley, 712 S.E.2d 838	●	
Almodovar, 713 S.E.2d 373	●	
Johnson, 713 S.E.2d 376	●	
Abernathy, 715 S.E.2d 48	●	
Price, 712 S.E.2d 828		●
Reese, 711 S.E.2d 717	●	
Boatright, 713 S.E.2d 829	●	
Cantera, 713 S.E.2d 826	●	
Avila, 711 S.E.2d 706	●	
Tyner, 714 S.E.2d 577		●
Yeary, 711 S.E.2d 694		●
Davenport, 711 S.E.2d 699		●
Manuel, 711 S.E.2d 676		●
Watkins, 711 S.E.2d 655	●	
Jimmerson, 711 S.E.2d 660	●	
Johnson, 712 S.E.2d 811		●

Case	State	Defendant
Mussman, 713 S.E.2d 822	●	
Stripling, 711 S.E.2d 665		●
Slaughter, 711 S.E.2d 651	●	
Chua, 710 S.E.2d 540	●	
Kitchens, 710 S.E.2d 551	●	
Fallen, 710 S.E.2d 559	●	
Boring, 711 S.E.2d 634		●
Thackston, 716 S.E.2d 517	●	
Davidson, 709 S.E.2d 814	●	
Barrett, 709 S.E.2d 816	●	
Lay, 710 S.E.2d 141	●	
Howard, 710 S.E.2d 761	●	
Brown, 710 S.E.2d 751	●	
Hammond, 710 S.E.2d 124	●	
Marinez, 709 S.E.2d 797	●	
Brinson, 709 S.E.2d 789	●	
Jones, 710 S.E.2d 127	●	
Nixon, 709 S.E.2d 792	●	
Gadson, 707 S.E.2d 868	●	
Bass, 709 S.E.2d 767		●
Hughes, 709 S.E.2d 764	●	
Mullins, 709 S.E.2d 783	●	
Gresham, 709 S.E.2d 780		●
Johnson, 709 S.E.2d 768	●	
Jones, 709 S.E.2d 773	●	
Colzie, 710 S.E.2d 115	●	
Lee, 709 S.E.2d 762		●
McClarín, 710 S.E.2d 120	●	
Brown, 708 S.E.2d 294	●	
Watson, 709 S.E.2d 2	●	
Ledford, 709 S.E.2d 239		●
Griffin, 708 S.E.2d 258	●	
Mamedov, 708 S.E.2d 279		●
Hunt, 708 S.E.2d 357	●	
Gilyard, 708 S.E.2d 329	●	

Case	State	Defendant
Johnson, 708 S.E.2d 331	●	
Hedden, 708 S.E.2d 287		●
Carter, 709 S.E.2d 223	●	
Johnson, 709 S.E.2d 217	●	
Bryant, 708 S.E.2d 362		●
Purvis, 708 S.E.2d 283		●
Herbert, 708 S.E.2d 260	●	
Dolphy, 707 S.E.2d 56	●	
Howard, 707 S.E.2d 80	●	
Crowder, 707 S.E.2d 78		●
Collier, 707 S.E.2d 102	●	
Marlow, 707 S.E.2d 95	●	
Johnson, 707 S.E.2d 92		●
Roscoe, 707 S.E.2d 90	●	
Pickett, 706 S.E.2d 561	●	
Ward, 706 S.E.2d 430	●	
Pineda, 706 S.E.2d 407		●
Gibbs, 706 S.E.2d 428	●	
Lowe, 706 S.E.2d 449	●	
Newsome, 706 S.E.2d 436		●
Baptiste, 706 S.E.2d 442	●	
Smiley, 706 S.E.2d 425	●	
Gude, 709 S.E.2d 206	●	
Fox, 709 S.E.2d 202		●
Gibson, 706 S.E.2d 412		●
Slack, 706 S.E.2d 447	●	
Reeves, 705 S.E.2d 159	●	
Chapa, 705 S.E.2d 646	●	
Brewington, 705 S.E.2d 660	●	
Weaver, 705 S.E.2d 627	●	
Moon, 705 S.E.2d 649	●	
Porter, 705 S.E.2d 636	●	
Adams, 707 S.E.2d 359	●	
Gear, 705 S.E.2d 632	●	
Mason, 704 S.E.2d 802	●	

Case	State	Defendant
<i>Sharpe</i> , 707 S.E.2d 338	●	
<i>Upperman</i> , 705 S.E.2d 152	●	
<i>Crawford</i> , 704 S.E.2d 772	●	
<i>Render</i> , 704 S.E.2d 767	●	
<i>Jones</i> , 704 S.E.2d 776	●	

Case	State	Defendant
<i>Brinson</i> , 704 S.E.2d 756	●	
<i>Loyd</i> , 705 S.E.2d 616	●	
<i>Alvelo</i> , 704 S.E.2d 787		●
<i>Clemons</i> , 704 S.E.2d 762	●	
	125	35

Wisconsin Supreme Court: Rulings in criminal cases, 2002–2012

	Votes for prosecution	Campaign cash
2002	65.7%	\$53
2003	61.3%	\$752,130
2004	69.6%	\$38,020
2005	38.1%	\$21,165
2006	61.9%	\$0
2007	66.7%	\$6,042,917
2008	76.2%	\$5,045,678
2009	89.5%	\$1,131,492
2010	84%	\$19,592
2011	90%	\$4,980,901
2012	76.2%	\$75,707

Case	State	Defendant
2002		
<i>Tate</i> , 654 N.W.2d 438		●
<i>Saunders</i> , 649 N.W.2d 263	●	
<i>Veach</i> , 648 N.W.2d 447	●	
<i>Vorburger</i> , 648 N.W.2d 829	●	
<i>Head</i> , 648 N.W.2d 413		●
<i>Watkins</i> , 647 N.W.2d 244		●
<i>Krajewski</i> , 648 N.W.2d 385	●	
<i>Williams</i> , 646 N.W.2d 834	●	
<i>Harvey</i> , 647 N.W.2d 189		●
<i>Tomlinson</i> , 648 N.W.2d 367	●	
<i>Keding</i> , 646 N.W.2d 375	●	
<i>Sorenson</i> , 646 N.W.2d 354	●	
<i>Polashek</i> , 646 N.W.2d 330		
<i>Leitner</i> , 646 N.W.2d 341	●	
<i>Davis</i> , 645 N.W.2d 913		●
<i>Green</i> , 646 N.W.2d 298	●	
<i>Noble</i> , 646 N.W.2d 38	●	
<i>Robins</i> , 646 N.W.2d 287	●	
<i>Douangmala</i> , 646 N.W.2d 1		●
<i>Gonzales</i> , 645 N.W.2d 264	●	
<i>Williams</i> , 644 N.W.2d 919	●	
<i>Trochinski</i> , 644 N.W.2d 891	●	
<i>Schwebke</i> , 644 N.W.2d 666	●	
<i>Jones</i> , 645 N.W.2d 610		●
<i>St. George</i> , 643 N.W.2d 777		●
<i>Delao</i> , 643 N.W.2d 480		●

Case	State	Defendant
Jennings, 647 N.W.2d 142	●	
Haas, 643 N.W.2d 771	●	
Samuel, 643 N.W.2d 423	●	
Multaler, 643 N.W.2d 437	●	
Dunlap, 640 N.W.2d 112	●	
Rizzo, 640 N.W.2d 93	●	
Robinson, 638 N.W.2d 564		●
Anderson, 638 N.W.2d 301		●
Nollie, 638 N.W.2d 280	●	
Williams, 637 N.W.2d 733		●
	23	12

2003

Knapp, 666 N.W.2d 881		●
Theil, 665 N.W.2d 305		●
Hamdan, 665 N.W.2d 785	●	
Cole, 665 N.W.2d 328	●	
Meeks, 666 N.W.2d 859		●
Lo, 665 N.W.2d 756	●	
Jorgensen, 667 N.W.2d 318	●	
Davison, 666 N.W.2d 1	●	
Weed, 666 N.W.2d 485	●	
Peters, 665 N.W.2d 171	●	
Lamon, 664 N.W.2d 607	●	
Hunt, 666 N.W.2d 771	●	
Stuart, 664 N.W.2d 82	●	
Church, 665 N.W.2d 141		●
Norman, 664 N.W.2d 97	●	
Jiles, 663 N.W.2d 798		●
Gordon, 663 N.W.2d 765	●	
Martel, 664 N.W.2d 69		●
Edwards, 665 N.W.2d 136		●
Stynes, 665 N.W.2d 115	●	
Cole, 663 N.W.2d 700		●
Seefeldt, 661 N.W.2d 822		●
Hoppe, 661 N.W.2d 407		●

Case	State	Defendant
Picotte, 661 N.W.2d 381		●
Vanmanivong, 661 N.W.2d	●	
Haines, 661 N.W.2d 72	●	
Carlson, 661 N.W.2d 51		●
Tucker, 657 N.W.2d 374	●	
Jennings, 657 N.W.2d 393	●	
Delaney, 658 N.W.2d 416	●	
Radke, 657 N.W.2d 66	●	
	19	12

2004

Carprue, 683 N.W.2d 31	●	
Deilke, 682 N.W.2d 945	●	
Hampton, 683 N.W.2d 14		●
Malone, 683 N.W.2d 1	●	
Allen, 682 N.W.2d 433	●	
Faust, 682 N.W.2d 371	●	
Johnson, 681 N.W.2d 901	●	
Henning, 681 N.W.2d 871	●	
Evans, 682 N.W.2d 784	●	
Hayes, 681 N.W.2d 203		●
McDowell, 681 N.W.2d 500	●	
Greve, 681 N.W.2d 479	●	
Jadowski, 680 N.W.2d 810	●	
Harris, 680 N.W.2d 737		●
Cesar G., 682 N.W.2d 1		●
Gruetzmacher, 679 N.W.2d 533	●	
Naydihor, 678 N.W.2d 220	●	
Gallion, 678 N.W.2d 197	●	
Gary M.B., 676 N.W.2d 475	●	
Jackson, 676 N.W.2d 872		●
Walters, 675 N.W.2d 778		●
Kyles, 675 N.W.2d 449		●
Lagundoye, 674 N.W.2d 526	●	
	16	7

Case	State	Defendant
2005		
<i>Marquardt</i> , 705 N.W.2d 878	●	
<i>Dubose</i> , 699 N.W.2d 582		●
<i>Knapp</i> , 700 N.W.2d 899		●
<i>Moran</i> , 700 N.W.2d 884		●
<i>Love</i> , 700 N.W.2d 62		●
<i>Armstrong</i> , 700 N.W.2d 98		●
<i>Aufderhaar</i> , 700 N.W.2d 4		●
<i>Ernst</i> , 699 N.W.2d 92		●
<i>Jerrell, C.J.</i> , 699 N.W.2d 110		●
<i>Smith</i> , 699 N.W.2d 508	●	
<i>Anson</i> , 698 N.W.2d 776		●
<i>Michael S.</i> , 698 N.W.2d 673		●
<i>Fonte</i> , 698 N.W.2d 594	●	
<i>Manuel</i> , 697 N.W.2d 811	●	
<i>Maloney</i> , 698 N.W.2d 583	●	
<i>Maloney</i> , 709 N.W.2d 436	●	
<i>Stenklyft</i> , 697 N.W.2d 769		●
<i>Raye</i> , 697 N.W.2d 407		●
<i>Moeck</i> , 695 N.W.2d 783		●
<i>Anderson</i> , 695 N.W.2d 731	●	
<i>Reed</i> , 695 N.W.2d 315	●	
	8	13
2006		
<i>Parent</i> , 725 N.W.2d 915		●
<i>Brown</i> , 725 N.W.2d 262	●	
<i>Lord</i> , 723 N.W.2d 425		●
<i>Brown</i> , 716 N.W.2d 906		●
<i>Young</i> , 717 N.W.2d 729	●	
<i>Campbell</i> , 718 N.W.2d 649	●	
<i>Kelty</i> , 716 N.W.2d 886	●	
<i>Walker</i> , 716 N.W.2d 498		●
<i>Roberson</i> , 717 N.W.2d 111	●	
<i>Bonds</i> , 717 N.W.2d 133		●
<i>Booker</i> , 717 N.W.2d 676	●	

Case	State	Defendant
<i>Anderson</i> , 717 N.W.2d 74		●
<i>Brockdorf</i> , 717 N.W.2d 657	●	
<i>Smith</i> , 716 N.W.2d 482	●	
<i>Tiepelman</i> , 717 N.W.2d 1		●
<i>Hibl</i> , 714 N.W.2d 194	●	
<i>Payano-Roman</i> , 714 N.W.2d 548	●	
<i>Fisher</i> , 714 N.W.2d 495	●	
<i>Taylor</i> , 710 N.W.2d 466	●	
<i>Haanstad</i> , 709 N.W.2d 447		●
<i>Shomberg</i> , 709 N.W.2d 370	●	
	13	8
2007		
<i>Ford</i> , 742 N.W.2d 61	●	
<i>Grady</i> , 739 N.W.2d 488	●	
<i>Johnson</i> , 735 N.W.2d 505	●	
<i>Schweda</i> , 736 N.W.2d 49	●	
<i>Jenkins</i> , 736 N.W.2d 24	●	
<i>Bannister</i> , 734 N.W.2d 892	●	
<i>Grady</i> , 734 N.W.2d 364	●	
<i>House</i> , 734 N.W.2d 140	●	
<i>Mayo</i> , 734 N.W.2d 115	●	
<i>Lackershire</i> , 734 N.W.2d 23		●
<i>Howell</i> , 734 N.W.2d 48		●
<i>Williams</i> , 732 N.W.2d 770		●
<i>Post</i> , 733 N.W.2d 634	●	
<i>Nelis</i> , 733 N.W.2d 619	●	
<i>Johnson</i> , 729 N.W.2d 182		●
<i>Jensen</i> , 727 N.W.2d 518		●
<i>Bruski</i> , 727 N.W.2d 503	●	
<i>Muckerheide</i> , 725 N.W.2d 930		●
	12	6
2008		
<i>Denk</i> , 758 N.W.2d 775	●	
<i>Sumner</i> , 752 N.W.2d 783	●	

Case	State	Defendant
<i>Doss</i> , 754 N.W.2d 150	●	
<i>Hubbard</i> , 752 N.W.2d 839	●	
<i>Arias</i> , 752 N.W.2d 748	●	
<i>Sanders</i> , 752 N.W.2d 713		●
<i>Grunke</i> , 752 N.W.2d 769	●	
<i>MacArthur</i> , 750 N.W.2d 910	●	
<i>Davis</i> , 751 N.W.2d 332	●	
<i>Straszkowski</i> , 750 N.W.2d 835	●	
<i>Jorgensen</i> , 754 N.W.2d 77		●
<i>LaCount</i> , 750 N.W.2d 780	●	
<i>Duchow</i> , 749 N.W.2d 913	●	
<i>Plude</i> , 750 N.W.2d 42		●
<i>Popenhagen</i> , 749 N.W.2d 611		●
<i>Keyes</i> , 750 N.W.2d 30	●	
<i>Quintana</i> , 748 N.W.2d 447		●
<i>Schaefer</i> , 746 N.W.2d 457	●	
<i>Smith</i> , 746 N.W.2d 243	●	
<i>Harris</i> , 745 N.W.2d 397	●	
<i>Hambly</i> , 745 N.W.2d 48	●	
	16	5

2009

<i>Henley</i> , 778 N.W.2d 853	●	
<i>Payano</i> , 768 N.W.2d 832	●	
<i>McClaren</i> , 767 N.W.2d 550	●	
<i>Ward</i> , 767 N.W.2d 236	●	
<i>Johnson</i> , 767 N.W.2d 207	●	
<i>Baron</i> , 769 N.W.2d 34	●	
<i>Lange</i> , 766 N.W.2d 551	●	
<i>Ferguson</i> , 767 N.W.2d 187	●	
<i>Grady</i> , 766 N.W.2d 729	●	
<i>Hoppe</i> , 765 N.W.2d 794	●	
<i>Long</i> , 765 N.W.2d 557		●
<i>Popke</i> , 765 N.W.2d 569	●	
<i>Welda</i> , 765 N.W.2d 555	●	

Case	State	Defendant
<i>Romero</i> , 765 N.W.2d 756	●	
<i>Tody</i> , 764 N.W.2d 737		●
<i>Fernandez</i> , 764 N.W.2d 509	●	
<i>Ndina</i> , 761 N.W.2d 612	●	
<i>Kramer</i> , 759 N.W.2d 598	●	
<i>Warbelton</i> , 759 N.W.2d 557	●	
	17	2

2010

<i>Carter</i> , 794 N.W.2d 213	●	
<i>Patterson</i> , 790 N.W.2d 909	●	
<i>Henley</i> , 787 N.W.2d 350	●	
<i>McGuire</i> , 786 N.W.2d 227	●	
<i>Sveum</i> , 787 N.W.2d 317	●	
<i>Kleser</i> , 786 N.W.2d 144	●	
<i>Allen</i> , 786 N.W.2d 124	●	
<i>Hess</i> , 785 N.W.2d 568		●
<i>Pinkard</i> , 785 N.W.2d 592	●	
<i>Robinson</i> , 786 N.W.2d 463	●	
<i>Littlejohn</i> , 786 N.W.2d 97	●	
<i>Dearborn</i> , 786 N.W.2d 97	●	
<i>Artic</i> , 768 N.W.2d 430	●	
<i>Carter</i> , 785 N.W.2d 516		●
<i>Harris</i> , 786 N.W.2d 409	●	
<i>Jones</i> , 797 N.W.2d 378	●	
<i>Cross</i> , 786 N.W.2d 64	●	
<i>Ringer</i> , 785 N.W.2d 448	●	
<i>Imani</i> , 786 N.W.2d 40	●	
<i>Carter</i> , 782 N.W.2d 695	●	
<i>Jensen</i> , 782 N.W.2d 415		●
<i>Smith</i> , 780 N.W.2d 90	●	
<i>Allen</i> , 778 N.W.2d 863	●	
<i>Carroll</i> , 778 N.W.2d 1	●	
<i>Fischer</i> , 778 N.W.2d 629		●
	21	4

Case	State	Defendant
2011		
<i>Goss</i> , 806 N.W.2d 918	●	
<i>Domke</i> , 805 N.W.2d 364	●	
<i>Balliette</i> , 805 N.W.2d 334	●	
<i>Kandutsch</i> , 799 N.W.2d 865	●	
<i>Rhodes</i> , 799 N.W.2d 850	●	
<i>Denson</i> , 799 N.W.2d 831	●	
<i>Henley</i> , 802 N.W.2d 175	●	
<i>Gonzalez</i> , 802 N.W.2d 454		●
<i>Funk</i> , 799 N.W.2d 421	●	
<i>Buchanan</i> , 799 N.W.2d 775	●	
<i>Lamar</i> , 799 N.W.2d 758	●	
<i>St. Martin</i> , 800 N.W.2d 858	●	
<i>Ninham</i> , 797 N.W.2d 451	●	
<i>Burris</i> , 797 N.W.2d 430	●	
<i>Harbor</i> , 797 N.W.2d 828	●	
<i>Beauchamp</i> , 796 N.W.2d 780	●	
<i>Forbush</i> , 796 N.W.2d 741		●
<i>Burns</i> , 798 N.W.2d 166	●	
<i>Marinez</i> , 797 N.W.2d 399	●	
<i>Conner</i> , 795 N.W.2d 750	●	
	18	2

Case	State	Defendant
2012		
<i>Frey</i> , 817 N.W.2d 436	●	
<i>Martin</i> , 816 N.W.2d 270		●
<i>Stevens</i> , 822 N.W.2d 79	●	
<i>Spaeth</i> , 819 N.W.2d 769		●
<i>Thompson</i> , 818 N.W.2d 904		●
<i>Soto</i> , 817 N.W.2d 848	●	
<i>Smith</i> , 817 N.W.2d 410		●
<i>Adams</i> , 822 N.W.2d 867	●	
<i>Ziegler</i> , 816 N.W.2d 238	●	
<i>Cain</i> , 816 N.W.2d 177	●	
<i>Anagnos</i> , 815 N.W.2d 675	●	
<i>Miller</i> , 815 N.W.2d 349	●	
<i>Negrete</i> , 819 N.W.2d 749	●	
<i>Rowan</i> , 814 N.W.2d 854	●	
<i>Williams</i> , 814 N.W.2d 460	●	
<i>Felix</i> , 811 N.W.2d 775	●	
<i>Dinkins</i> , 810 N.W.2d 787		●
<i>Sutton</i> , 810 N.W.2d 210	●	
<i>Dowdy</i> , 808 N.W.2d 691	●	
<i>Sellhausen</i> , 809 N.W.2d 14	●	
<i>Hanson</i> , 808 N.W.2d 390	●	
	16	5

West Virginia Supreme Court: Rulings in criminal cases, 1999–2009

	Votes for prosecution	Campaign cash
1999	62.5%	\$0
2000	67.6%	\$1,420,383
2001	46.2%	\$0
2002	30%	\$0
2003	30.8%	\$0
2004	57.7%	\$6,980,112
2005	78.9%	\$0
2006	47.1%	\$0
2007	51.9%	\$0
2008	70.6%	\$3,305,914
2009	66.7%	\$0

Case	State	Defendant
1999		
<i>Calloway</i> , 528 S.E.2d 490	●	
<i>Richards</i> , 526 S.E.2d 539		●
<i>Paynter</i> , 526 S.E.2d 43		●
<i>Shabazz</i> , 526 S.E.2d 521	●	
<i>Rygh</i> , 524 S.E.2d 447	●	
<i>Stephens</i> , 525 S.E.2d 301		●
<i>Nichols</i> , 541 S.E.2d 310		●
<i>Cline</i> , 525 S.E.2d 326	●	
<i>Palmer</i> , 524 S.E.2d 661		●
<i>Williams</i> , 524 S.E.2d 655	●	
<i>Christian</i> , 526 S.E.2d 810		●
<i>Swafford</i> , 524 S.E.2d 906		●
<i>Allen</i> , 539 S.E.2d 87	●	
<i>Zain</i> , 528 S.E.2d 748		●
<i>Hatfield</i> , 522 S.E.2d 416		●
<i>Catlett</i> , 536 S.E.2d 721	●	
<i>Phillips</i> , 520 S.E.2d 670	●	
<i>Lightner</i> , 520 S.E.2d 654	●	
<i>King</i> , 518 S.E.2d 663	●	
<i>Matthew David S.</i> , 518 S.E.2d 396	●	
<i>Scott</i> , 522 S.E.2d 626	●	
<i>Davis</i> , 519 S.E.2d 852	●	
<i>Guthrie</i> , 518 S.E.2d 83	●	
<i>Wallace</i> , 517 S.E.2d 20	●	
<i>Williams</i> , 519 S.E.2d 835	●	
<i>Mann</i> , 518 S.E.2d 60	●	
<i>Burgess</i> , 516 S.E.2d 491		●
<i>Cook</i> , 515 S.E.2d 127		●
<i>Kennedy</i> , 517 S.E.2d 457	●	
<i>James L.P.</i> , 516 S.E.2d 15	●	
<i>Hedrick</i> , 514 S.E.2d 397		●
<i>Reed</i> , 514 S.E.2d 171	●	
	20	12

Case	State	Defendant
2000		
<i>Somerlot</i> , 544 S.E.2d 52	●	
<i>Albright</i> , 543 S.E.2d 334	●	
<i>Leonard</i> , 543 S.E.2d 655		●
<i>Boyd</i> , 543 S.E.2d 647	●	
<i>Williams</i> , 543 S.E.2d 306		●
<i>Burgraff</i> , 542 S.E.2d 909		●
<i>Sears</i> , 542 S.E.2d 863		●
<i>Lockhart</i> , 542 S.E.2d 443	●	
<i>Coleman</i> , 542 S.E.2d 74	●	
<i>Baylor</i> , 542 S.E.2d 399	●	
<i>Allah Jamall W.</i> , 543 S.E.2d 282	●	
<i>Blankenship</i> , 542 S.E.2d 433	●	
<i>Parr</i> , 542 S.E.2d 69		●
<i>Onapolis</i> , 541 S.E.2d 611	●	
<i>Valentine</i> , 541 S.E.2d 603	●	
<i>Graham</i> , 541 S.E.2d 341	●	
<i>Shaw</i> , 541 S.E.2d 21	●	
<i>Wykle</i> , 540 S.E.2d 586	●	
<i>Goldman</i> , 539 S.E.2d 446	●	
<i>Vance</i> , 535 S.E.2d 484	●	
<i>McIntosh</i> , 534 S.E.2d 757	●	
<i>Sapp</i> , 535 S.E.2d 205	●	
<i>Kitchen</i> , 536 S.E.2d 488	●	
<i>Snodgrass</i> , 535 S.E.2d 475		●
<i>Green</i> , 534 S.E.2d 395	●	
<i>Parr</i> , 534 S.E.2d 23	●	
<i>McGuire</i> , 533 S.E.2d 685	●	
<i>Lewis</i> , 534 S.E.2d 740	●	
<i>Catlett</i> , 536 S.E.2d 728	●	
<i>Nett</i> , 533 S.E.2d 43		●
<i>Walker</i> , 533 S.E.2d 48		●
<i>Ramsey</i> , 545 S.E.2d 853	●	
<i>Poling</i> , 531 S.E.2d 678	●	
<i>Harris</i> , 531 S.E.2d 340	●	
<i>Bruffey</i> , 531 S.E.2d 332		●

Case	State	Defendant
<i>Legg</i> , 536 S.E.2d 110		●
<i>Hayhurst</i> , 531 S.E.2d 324		●
	25	12
2001		
<i>Gamble</i> , 563 S.E.2d 790	●	
<i>Ladd</i> , 557 S.E.2d 820		●
<i>Johnson</i> , 557 S.E.2d 811	●	
<i>Palmer</i> , 557 S.E.2d 779		●
<i>Carey</i> , 558 S.E.2d 650	●	
<i>Chapman</i> , 557 S.E.2d 346	●	
<i>Evans</i> , 557 S.E.2d 283		●
<i>Cavallaro</i> , 557 S.E.2d 291		●
<i>Euman</i> , 558 S.E.2d 319	●	
<i>Headley</i> , 558 S.E.2d 324		●
<i>Kearns</i> , 556 S.E.2d 812		●
<i>Williams</i> , 558 S.E.2d 582	●	
<i>Gaskins</i> , 558 S.E.2d 579		●
<i>McDaniel</i> , 560 S.E.2d 484		●
<i>Pettrey</i> , 549 S.E.2d 323	●	
<i>Powers</i> , 563 S.E.2d 781	●	
<i>Dews</i> , 549 S.E.2d 694		●
<i>Sanders</i> , 549 S.E.2d 40		●
<i>Rogers</i> , 547 S.E.2d 910		●
<i>Trent</i> , 547 S.E.2d 276	●	
<i>Hatfield</i> , 546 S.E.2d 774	●	
<i>Brown</i> , 552 S.E.2d 390		●
<i>Gibson</i> , 546 S.E.2d 453		●
<i>Davisson</i> , 547 S.E.2d 241	●	
<i>Hulbert</i> , 544 S.E.2d 919		●
<i>Adkins</i> , 544 S.E.2d 914	●	
	12	14
2002		
<i>Anderson</i> , 575 S.E.2d 371		●
<i>Damron</i> , 576 S.E.2d 253	●	

Case	State	Defendant
<i>Flippo</i> , 575 S.E.2d 170	●	
<i>Varner</i> , 575 S.E.2d 142		●
<i>Brown</i> , 572 S.E.2d 920		●
<i>Manley</i> , 575 S.E.2d 119	●	
<i>Seenes</i> , 572 S.E.2d 876		●
<i>Dilliner</i> , 569 S.E.2d 211		●
<i>Slaton</i> , 569 S.E.2d 189	●	
<i>Braham</i> , 567 S.E.2d 624		●
<i>Taylor</i> , 568 S.E.2d 50		●
<i>Hatcher</i> , 568 S.E.2d 45		●
<i>McClead</i> , 566 S.E.2d 652		●
<i>Griffin</i> , 566 S.E.2d 645		●
<i>Copen</i> , 566 S.E.2d 638	●	
<i>Mills</i> , 566 S.E.2d 891		●
<i>Leep</i> , 569 S.E.2d 133		●
<i>Martisko</i> , 566 S.E.2d 274		●
<i>Schermerhorn</i> , 566 S.E.2d 263	●	
<i>Swims</i> , 569 S.E.2d 784		●
<i>Johnston</i> , 565 S.E.2d 415		●
<i>Bell</i> , 565 S.E.2d 430		●
<i>Bohon</i> , 565 S.E.2d 399		●
<i>Vetromile</i> , 564 S.E.2d 433	●	
<i>Barnhart</i> , 563 S.E.2d 820		●
<i>James</i> , 563 S.E.2d 797	●	
<i>Chanze</i> , 565 S.E.2d 379		●
<i>Tyler</i> , 565 S.E.2d 368	●	
<i>McClain</i> , 561 S.E.2d 783		●
<i>Adams</i> , 565 S.E.2d 353	●	
	9	21

2003

<i>Joseph</i> , 590 S.E.2d 718		●
<i>Mitchell</i> , 590 S.E.2d 709		●
<i>Kirk N.</i> , 591 S.E.2d 288	●	
<i>Watkins</i> , 590 S.E.2d 670	●	
<i>Sprague</i> , 214 W. Va. 471		●
<i>Hinchman</i> , 591 S.E.2d 182		●

Case	State	Defendant
<i>Whalen</i> , 588 S.E.2d 677		●
<i>Damian R.</i> , 591 S.E.2d 168		●
<i>Brooks</i> , 591 S.E.2d 120	●	
<i>Richardson</i> , 589 S.E.2d 552		●
<i>Cummings</i> , 589 S.E.2d 48		●
<i>Nichols</i> , 584 S.E.2d 220		●
<i>Parsons</i> , 589 S.E.2d 226	●	
<i>Keenan</i> , 584 S.E.2d 191		●
<i>Kent</i> , 584 S.E.2d 169		●
<i>McKraime</i> , 588 S.E.2d 177		●
<i>Srnsky</i> , 582 S.E.2d 859		●
<i>Scott</i> , 585 S.E.2d 1		●
<i>Johnson</i> , 584 S.E.2d 468	●	
<i>David D. W.</i> , 588 S.E.2d 156		●
<i>Abdelhaq</i> , 588 S.E.2d 647		●
<i>DeWeese</i> , 582 S.E.2d 786		●
<i>Shrewsbury</i> , 582 S.E.2d 774	●	
<i>Brewster</i> , 579 S.E.2d 715	●	
<i>Redman</i> , 578 S.E.2d 369	●	
<i>Haden</i> , 582 S.E.2d 732		●

8 18

2004

<i>Ferguson</i> , 607 S.E.2d 526	●	
<i>Jones</i> , 607 S.E.2d 498		●
<i>Davis</i> , 616 S.E.2d 89	●	
<i>Donley</i> , 607 S.E.2d 474		●
<i>Fiske</i> , 607 S.E.2d 471		●
<i>Angell</i> , 609 S.E.2d 887	●	
<i>Rohrbaugh</i> , 607 S.E.2d 404	●	
<i>Dennis</i> , 607 S.E.2d 437		●
<i>Hamrick</i> , 607 S.E.2d 806		●
<i>Harris</i> , 605 S.E.2d 809	●	
<i>Pullin</i> , 605 S.E.2d 803		●
<i>Jason H.</i> , 599 S.E.2d 862	●	
<i>Tidwell</i> , 599 S.E.2d 703	●	
<i>Maisey</i> , 600 S.E.2d 294		●

Case	State	Defendant
<i>Jones</i> , 610 S.E.2d 1	●	
<i>Steven H.</i> , 600 S.E.2d 217	●	
<i>Keaton</i> , 599 S.E.2d 799		●
<i>Rogers</i> , 600 S.E.2d 211	●	
<i>Myers</i> , 602 S.E.2d 796	●	
<i>Larry M.</i> , 599 S.E.2d 781	●	
<i>Williams</i> , 599 S.E.2d 624	●	
<i>Jackson</i> , 597 S.E.2d 321	●	
<i>Hutchinson</i> , 599 S.E.2d 736	●	
<i>Arbaugh</i> , 595 S.E.2d 289		●
<i>Taylor</i> , 593 S.E.2d 645		●
<i>Brown</i> , 600 S.E.2d 561		●
	15	11
2005		
<i>Dinger</i> , 624 S.E.2d 572		●
<i>Sandor</i> , 624 S.E.2d 906	●	
<i>Flanders</i> , 624 S.E.2d 555	●	
<i>Haught</i> , 624 S.E.2d 899	●	
<i>Singleton</i> , 624 S.E.2d 527	●	
<i>McCracken</i> , 624 S.E.2d 537	●	
<i>Waldron</i> , 624 S.E.2d 887	●	
<i>Reed</i> , 625 S.E.2d 348	●	
<i>Webster</i> , 624 S.E.2d 520		●
<i>Legg</i> , 625 S.E.2d 281	●	
<i>Smith</i> , 624 S.E.2d 474	●	
<i>Brandon B.</i> , 624 S.E.2d 761		●
<i>Mills</i> , 631 S.E.2d 586	●	
<i>Gray</i> , 619 S.E.2d 104	●	
<i>Youngblood</i> , 618 S.E.2d 544	●	
<i>Leonard</i> , 619 S.E.2d 116	●	
<i>Cooper</i> , 619 S.E.2d 126	●	
<i>Winebarger</i> , 617 S.E.2d 467	●	
<i>Kenneth Y.</i> , 617 S.E.2d 517		●
	15	4

Case	State	Defendant
2006		
<i>Doonan</i> , 640 S.E.2d 71		●
<i>Lanham</i> , 639 S.E.2d 802	●	
<i>Rush</i> , 639 S.E.2d 809		●
<i>Johnson</i> , 639 S.E.2d 789		●
<i>Jones</i> , 640 S.E.2d 564	●	
<i>Middleton</i> , 640 S.E.2d 152	●	
<i>Kendall</i> , 639 S.E.2d 778		●
<i>Daugherty</i> , 650 S.E.2d 114	●	
<i>Finley</i> , 639 S.E.2d 839		●
<i>Tommy Y.</i> , 637 S.E.2d 628	●	
<i>Saunders</i> , 638 S.E.2d 173	●	
<i>Mechling</i> , 633 S.E.2d 311		●
<i>Inscore</i> , 634 S.E.2d 389	●	
<i>Bolen</i> , 632 S.E.2d 922		●
<i>Ricketts</i> , 632 S.E.2d 37		●
<i>McCoy</i> , 632 S.E.2d 70		●
<i>Frye</i> , 650 S.E.2d 574	●	
	8	9
2007		
<i>Cecil</i> , 655 S.E.2d 517		●
<i>Farris</i> , 656 S.E.2d 121		●
<i>Foster</i> , 656 S.E.2d 74	●	
<i>Ray</i> , 655 S.E.2d 110	●	
<i>Bookheimer</i> , 656 S.E.2d 471		●
<i>Collins</i> , 654 S.E.2d 115	●	
<i>Nelson</i> , 655 S.E.2d 73		●
<i>Bingman</i> , 654 S.E.2d 611	●	
<i>Mills</i> , 654 S.E.2d 605	●	
<i>Haines</i> , 654 S.E.2d 359	●	
<i>MacPhee</i> , 656 S.E.2d 444	●	
<i>Smith</i> , 648 S.E.2d 71		●
<i>Hosby</i> , 648 S.E.2d 66	●	
<i>Mongold</i> , 647 S.E.2d 539	●	

Case	State	Defendant
<i>Cummings</i> , 647 S.E.2d 869		●
<i>Murray</i> , 649 S.E.2d 509		●
<i>Jett</i> , 647 S.E.2d 725	●	
<i>Thompson</i> , 647 S.E.2d 834		●
<i>Thompson</i> , 647 S.E.2d 526	●	
<i>Youngblood</i> , 650 S.E.2d 119		●
<i>Merritt</i> , 650 S.E.2d 240	●	
<i>Whitt</i> , 649 S.E.2d 258		●
<i>Davis</i> , 648 S.E.2d 354		●
<i>Whittaker</i> , 650 S.E.2d 216	●	
<i>Mullens</i> , 650 S.E.2d 169		●
<i>Green</i> , 647 S.E.2d 736		●
<i>Waugh</i> , 650 S.E.2d 149	●	
	14	13

2008

<i>Messer</i> , 672 S.E.2d 333	●	
<i>Noll</i> , 672 S.E.2d 142		●
<i>Rutherford</i> , 672 S.E.2d 137	●	
<i>Shingleton</i> , 671 S.E.2d 478	●	
<i>Cowley</i> , 672 S.E.2d 319	●	
<i>Megan S.</i> , 671 S.E.2d 734	●	
<i>Woodson</i> , 671 S.E.2d 438	●	
<i>Wears</i> , 665 S.E.2d 273	●	
<i>Slater</i> , 665 S.E.2d 674	●	
<i>Lowery</i> , 664 S.E.2d 169	●	
<i>Stamm</i> , 664 S.E.2d 161		●
<i>Brooks</i> , 664 S.E.2d 677	●	
<i>Kessecker</i> , 663 S.E.2d 593		●

Case	State	Defendant
<i>Carney</i> , 663 S.E.2d 606		●
<i>Hawk</i> , 664 S.E.2d 133	●	
<i>Ferguson</i> , 662 S.E.2d 515		●
<i>Cyrus</i> , 664 S.E.2d 99	●	
	12	5

2009

<i>Sigler</i> , 687 S.E.2d 391		●
<i>Jessie</i> , 689 S.E.2d 21	●	
<i>Martin</i> , 687 S.E.2d 360		●
<i>Biehl</i> , 687 S.E.2d 367	●	
<i>Rush</i> , 687 S.E.2d 133		●
<i>Grimes</i> , 701 S.E.2d 449	●	
<i>Allen</i> , 686 S.E.2d 226	●	
<i>Booth</i> , 685 S.E.2d 701	●	
<i>Malfregeot</i> , 685 S.E.2d 237	●	
<i>Minigh</i> , 680 S.E.2d 127	●	
<i>Newcomb</i> , 679 S.E.2d 675	●	
<i>Adkins</i> , 679 S.E.2d 670		●
<i>Harden</i> , 679 S.E.2d 628		●
<i>Hutzler</i> , 677 S.E.2d 655	●	
<i>Cicchirillo</i> , 683 S.E.2d 575	●	
<i>White</i> , 678 S.E.2d 33	●	
<i>Kent</i> , 678 S.E.2d 26	●	
<i>Hatley</i> , 679 S.E.2d 579		●
<i>Corra</i> , 678 S.E.2d 306		●
<i>Reed</i> , 674 S.E.2d 18	●	
<i>Willett</i> , 674 S.E.2d 602	●	
	14	7

Nevada Supreme Court: Rulings in criminal cases, 1999–2009

	Votes for prosecution	Campaign cash
1999	73.1%	
2000	58.5%	\$564,014
2001	66.7%	
2002	64.1%	\$773,583
2003	36.4%	
2004	54.5%	\$3,091,410
2005	58.6%	
2006	63.6%	\$2,251,767
2007	61.5%	
2008	38.5%	\$3,170,350
2009	75%	

Case	State	Defendant
1999		
<i>Labastida</i> , 986 P.2d 443		●
<i>Schoels</i> , 975 P.2d 1275		●
<i>Geary</i> , 977 P.2d 344	●	
<i>Barajas</i> , 991 P.2d 474	●	
<i>Fletcher</i> , 990 P.2d 192	●	
<i>Perelman</i> , 981 P.2d 1199	●	
<i>Manley</i> , 979 P.2d 703		●
<i>Libby</i> , 975 P.2d 833	●	
<i>Davis</i> , 974 P.2d 658	●	
<i>Sullivan</i> , 990 P.2d 1258	●	
<i>McNelson</i> , 990 P.2d 1263	●	
<i>Lincoln</i> , 988 P.2d 305	●	
<i>Daniels</i> , 988 P.2d 791		●
<i>Wade</i> , 986 P.2d 438	●	
<i>Lee</i> , 985 P.2d 164	●	
<i>Ochoa</i> , 981 P.2d 1201	●	
<i>Noonan</i> , 980 P.2d 637	●	
<i>Schlafer</i> , 979 P.2d 712	●	
<i>Thomas</i> , 979 P.2d 222	●	
<i>Parsons</i> , 978 P.2d 963		●
<i>Roever</i> , 979 P.2d 1285		●
<i>Mortensen</i> , 986 P.2d 1105	●	
<i>Goodson</i> , 991 P.2d 472	●	
<i>Wood</i> , 990 P.2d 786		●
<i>Jackson</i> , 973 P.2d 241	●	
<i>Martinez</i> , 974 P.2d 133	●	
	19	7
2000		
<i>Freese</i> , 13 P.3d 442	●	
<i>Mulder</i> , 992 P.2d 845	●	
<i>Parrish</i> , 12 P.3d 953		●
<i>Hughes</i> , 12 P.3d 948	●	
<i>Collman</i> , 7 P.3d 426	●	

Case	State	Defendant
Hollaway, 6 P.3d 987		●
Flores, 5 P.3d 1066		●
Petty, 997 P.2d 800		●
Byford, 994 P.2d 700	●	
Desimone, 996 P.2d 405		●
Knight, 993 P.2d 67	●	
Morales, 992 P.2d 252		●
Lay, 14 P.3d 1256		●
Combs, 14 P.3d 520		●
Wegner, 14 P.3d 25		●
Lisenbee, 13 P.3d 947	●	
Proferes, 13 P.3d 955		●
Dennis, 13 P.3d 434	●	
Runion, 13 P.3d 52		●
Parsons, 10 P.3d 836		●
DeChant, 10 P.3d 108		●
Paschall, 8 P.3d 851	●	
Bridges, 6 P.3d 1000	●	
Garner, 6 P.3d 1013	●	
Speer, 5 P.3d 1063	●	
Cordova, 6 P.3d 481	●	
Hart, 1 P.3d 969	●	
Jennings, 998 P.2d 557		●
Walker, 997 P.2d 803		●
Lee, 997 P.2d 138		●
Jackson, 997 P.2d 121	●	
Gaines, 998 P.2d 166	●	
Romero, 996 P.2d 894		●
King, 998 P.2d 1172	●	
Freese, 997 P.2d 122	●	
Breault, 996 P.2d 888	●	
Krauss, 998 P.2d 163	●	
Moore, 997 P.2d 793	●	
Gallimort, 997 P.2d 796	●	
Paige, 995 P.2d 1020		●
Boykins, 995 P.2d 474		●

Case	State	Defendant
Connors, 994 P.2d 44		●
Graham, 992 P.2d 255	●	
Koerschner, 13 P.3d 451	●	
English, 9 P.3d 60	●	
Walker, 6 P.3d 477	●	
Johnson, 993 P.2d 44		●
Furbay, 998 P.2d 553	●	
Hughes, 996 P.2d 890	●	
Doyle, 995 P.2d 465	●	
Nguyen, 14 P.3d 515	●	
Foster, 13 P.3d 61	●	
Fullerton, 8 P.3d 848		●
	31	22
2001		
Quinn, 30 P.3d 1117	●	
Finger, 27 P.3d 66		●
Pellegrini, 34 P.3d 519	●	
Rodriguez, 32 P.3d 773	●	
Theis, 30 P.3d 1140	●	
Crawford, 30 P.3d 1123		●
Hernandez, 24 P.3d 767	●	
Vanisi, 22 P.3d 1164	●	
Chapman, 16 P.3d 432	●	
Randolph, 36 P.3d 424	●	
Servin, 32 P.3d 1277		●
Tavares, 30 P.3d 1128		●
Washington, 30 P.3d 1134		●
Barton, 30 P.3d 1103	●	
Weddell, 27 P.3d 450	●	
Villanueva, 27 P.3d 443	●	
Moore, 27 P.3d 447		●
Evans, 28 P.3d 498		●
Grant, 24 P.3d 761	●	
Gallego, 23 P.3d 227	●	
Mangarella, 17 P.3d 989	●	

Case	State	Defendant
<i>Jackson</i> , 17 P.3d 998	●	
<i>Garcia</i> , 17 P.3d 994	●	
<i>Kroger</i> , 17 P.3d 428	●	
<i>Robinson</i> , 17 P.3d 420		●
<i>Johnson</i> , 17 P.3d 1008		●
<i>Leonard</i> , 17 P.3d 397	●	
	18	9
2002		
<i>Richmond</i> , 59 P.3d 1249		●
<i>Rowland</i> , 39 P.3d 114	●	
<i>Johnson</i> , 59 P.3d 450		●
<i>Dzul</i> , 56 P.3d 875	●	
<i>Sharma</i> , 56 P.3d 868		●
<i>Mason</i> , 51 P.3d 521	●	
<i>Williams</i> , 50 P.3d 1116	●	
<i>Hernandez</i> , 50 P.3d 1100	●	
<i>Vallery</i> , 46 P.3d 66		●
<i>Chapman</i> , 42 P.3d 264	●	
<i>Abrego</i> , 38 P.3d 868	●	
<i>Allen</i> , 60 P.3d 475		●
<i>Colwell</i> , 59 P.3d 463	●	
<i>Marshall</i> , 56 P.3d 376	●	
<i>Prince</i> , 55 P.3d 947	●	
<i>Gonzales</i> , 53 P.3d 901	●	
<i>Diaz</i> , 50 P.3d 166	●	
<i>McKellips</i> , 49 P.3d 655	●	
<i>Bedard</i> , 48 P.3d 46	●	
<i>Nelson</i> , 46 P.3d 1232	●	
<i>McMorran</i> , 46 P.3d 81		●
<i>Nollette</i> , 46 P.3d 87	●	
<i>Mann</i> , 46 P.3d 1228		●
<i>Fore</i> , 45 P.3d 404	●	
<i>Osburn</i> , 44 P.3d 523	●	
<i>Windham</i> , 43 P.3d 993	●	

Case	State	Defendant
<i>Kopp</i> , 43 P.3d 340		●
<i>Floyd</i> , 42 P.3d 249	●	
<i>Friend</i> , 40 P.3d 436	●	
<i>Batin</i> , 38 P.3d 880		●
<i>Allan</i> , 38 P.3d 175		●
<i>Rhyne</i> , 38 P.3d 163	●	
<i>Honeycutt</i> , 56 P.3d 362	●	
<i>Duong</i> , 59 P.3d 1210		●
<i>Gebers</i> , 50 P.3d 1092		●
<i>Contreras</i> , 46 P.3d 661	●	
<i>O'Guinn</i> , 59 P.3d 488		●
<i>Weddell</i> , 43 P.3d 987	●	
<i>Palmer</i> , 59 P.3d 1192		●
	25	14
2003		
<i>Mack</i> , 75 P.3d 803	●	
<i>T.R.</i> , 80 P.3d 1276		●
<i>Daniel</i> , 78 P.3d 890		●
<i>Camacho</i> , 75 P.3d 370	●	
<i>Salazar</i> , 70 P.3d 749		●
<i>Meyer</i> , 80 P.3d 447		●
<i>West</i> , 75 P.3d 808	●	
<i>Hathaway</i> , 71 P.3d 503		●
<i>Bayard</i> , 71 P.3d 498		●
<i>Nieto</i> , 70 P.3d 747		●
<i>Allen</i> , 69 P.3d 232		●
<i>Sanders</i> , 67 P.3d 323	●	
<i>Barnier</i> , 67 P.3d 320		●
<i>Echeverria</i> , 62 P.3d 743		●
<i>Bennett</i> , 81 P.3d 1		●
<i>Green</i> , 80 P.3d 93	●	
<i>Tabish</i> , 72 P.3d 584		●
<i>Gameros-Perez</i> , 78 P.3d 511		●
<i>Hodges</i> , 78 P.3d 67	●	

Case	State	Defendant
<i>Clem</i> , 81 P.3d 521	●	
<i>Haberstroh</i> , 69 P.3d 676		●
<i>Buchanan</i> , 69 P.3d 694	●	
	8	14

2004

<i>Bergna</i> , 102 P.3d 549	●	
<i>Young</i> , 102 P.3d 572		●
<i>Catano</i> , 102 P.3d 588	●	
<i>Smith</i> , 102 P.3d 569	●	
<i>Johnson</i> , 89 P.3d 669		●
<i>Bailey</i> , 91 P.3d 596	●	
<i>Vest</i> , 98 P.3d 996		●
<i>Crawford</i> , 96 P.3d 751		●
<i>Means</i> , 103 P.3d 25		●
<i>Nika</i> , 97 P.3d 1140		●
<i>Zabeti</i> , 96 P.3d 773	●	
<i>Williams</i> , 93 P.3d 1258	●	
<i>Allred</i> , 92 P.3d 1246	●	
<i>Kaczmarek</i> , 91 P.3d 16	●	
<i>Pineda</i> , 88 P.3d 827		●
<i>Lara</i> , 87 P.3d 528	●	
<i>Molina</i> , 87 P.3d 533	●	
<i>Rudin</i> , 86 P.3d 572	●	
<i>Thomas</i> , 83 P.3d 818		●
<i>Crowley</i> , 83 P.3d 282		●
<i>Dettloff</i> , 97 P.3d 586	●	
<i>Lobato</i> , 96 P.3d 765		●
<i>Ebeling</i> , 91 P.3d 599	●	
<i>Miles</i> , 91 P.3d 588		●
<i>Morgan</i> , 88 P.3d 837	●	
<i>Martinez</i> , 88 P.3d 825		●
<i>Firestone</i> , 83 P.3d 279		●
<i>Browning</i> , 91 P.3d 39		●
<i>Clem</i> , 91 P.3d 35	●	
<i>Sullivan</i> , 96 P.3d 761	●	

Case	State	Defendant
<i>Roberts</i> , 89 P.3d 998	●	
<i>McConnell</i> , 102 P.3d 606	●	
<i>Butler</i> , 102 P.3d 71		●
	18	15

2005

<i>Hosier</i> , 117 P.3d 212		●
<i>Weber</i> , 119 P.3d 107	●	
<i>Sampson</i> , 122 P.3d 1255	●	
<i>Flores</i> , 120 P.3d 1170		●
<i>Gaxiola</i> , 119 P.3d 1225		●
<i>Rosky</i> , 111 P.3d 690		●
<i>Jezdik</i> , 110 P.3d 1058	●	
<i>Crawford</i> , 121 P.3d 582	●	
<i>Carter</i> , 121 P.3d 592		●
<i>Blake</i> , 121 P.3d 567	●	
<i>Phillips</i> , 119 P.3d 711		●
<i>Bellon</i> , 117 P.3d 176		●
<i>Whisler</i> , 116 P.3d 59	●	
<i>Garcia</i> , 113 P.3d 836		●
<i>Foster</i> , 111 P.3d 1083	●	
<i>Hymon</i> , 111 P.3d 1092	●	
<i>Viray</i> , 111 P.3d 1079	●	
<i>Daniels</i> , 110 P.3d 477	●	
<i>Miller</i> , 110 P.3d 53	●	
<i>Sparks</i> , 110 P.3d 486	●	
<i>Rhymes</i> , 107 P.3d 1278	●	
<i>Anderson</i> , 118 P.3d 184		●
<i>Warren</i> , 124 P.3d 522	●	
<i>Weaver</i> , 117 P.3d 193	●	
<i>Wilson</i> , 114 P.3d 285		●
<i>Fiegehen</i> , 113 P.3d 305	●	
<i>Gordon</i> , 117 P.3d 214	●	
<i>Bolden</i> , 124 P.3d 191		●
<i>Williams</i> , 125 P.3d 627		●
	17	12

Case	State	Defendant
2006		
Sargent, 128 P.3d 1052		●
William S., 132 P.3d 1015		●
Abbott, 138 P.3d 462		●
Cripps, 137 P.3d 1187	●	
Ennis, 137 P.3d 1095	●	
Koller, 130 P.3d 653		●
Pascua, 145 P.3d 1031	●	
Medina, 143 P.3d 471	●	
Medina, 131 P.3d 15	●	
Thomas, 148 P.3d 727	●	
Mitchell, 149 P.3d 33		●
Estes, 146 P.3d 1114	●	
Rippo, 146 P.3d 279	●	
Archanian, 145 P.3d 1008	●	
Ruvalcaba, 143 P.3d 468	●	
Pantano, 138 P.3d 477	●	
Griffin, 137 P.3d 1165	●	
Powell, 138 P.3d 453		●
Mejia, 134 P.3d 722	●	
Nolan, 132 P.3d 564	●	
Herman, 128 P.3d 469	●	
Summers, 148 P.3d 778	●	
Santana, 148 P.3d 741		●
Calvin, 147 P.3d 1097	●	
Morales, 143 P.3d 463		●
Kirkpatrick, 137 P.3d 1193	●	
Ford, 138 P.3d 500	●	
Attaguile, 134 P.3d 715		●
Ford, 132 P.3d 574	●	
Ledbetter, 129 P.3d 671	●	
Barnhart, 130 P.3d 650	●	
Avery, 129 P.3d 664	●	
Mendoza, 130 P.3d 176	●	
George, 127 P.3d 1055		●
Moore, 126 P.3d 508		●

Case	State	Defendant
Edwards, 132 P.3d 581		●
Colosimo, 142 P.3d 352		●
Bejarano, 146 P.3d 265	●	
Baltazar-Monterrosa, 137 P.3d 1137	●	
Rincon, 147 P.3d 233		●
Rosas, 147 P.3d 1101		●
Casteel, 131 P.3d 1		●
Johnson, 148 P.3d 767	●	
Harkins, 143 P.3d 706	●	
	28	16
2007		
Johnson, 159 P.3d 1096	●	
Austin, 151 P.3d 60	●	
Byford, 156 P.3d 691		●
Nelson, 170 P.3d 517	●	
Nay, 167 P.3d 430		●
Gallegos, 163 P.3d 456		●
Ruscetta, 163 P.3d 451	●	
Rose, 163 P.3d 408	●	
Hightower, 154 P.3d 639	●	
O'Neill, 153 P.3d 38	●	
Wilson, 170 P.3d 975		●
Dewey, 169 P.3d 1149	●	
A. L., 153 P.3d 32		●
	8	5
2008		
Hill, 188 P.3d 51	●	
Knipes, 192 P.3d 1178	●	
Brooks, 180 P.3d 657		●
Chartier, 191 P.3d 1182		●
Harte, 194 P.3d 1263		●
Dozier, 178 P.3d 149	●	
Davidson, 192 P.3d 1185		●
Picetti, 192 P.3d 704	●	

Case	State	Defendant
<i>William M.</i> , 196 P.3d 456		●
<i>Nika</i> , 198 P.3d 839	●	
<i>Rubio</i> , 194 P.3d 1224		●
<i>Hernandez</i> , 188 P.3d 1126		●
<i>Somee</i> , 187 P.3d 152		●
<i>Hooks</i> , 176 P.3d 1081		●
<i>Valdez</i> , 196 P.3d 465		●
<i>Olivares</i> , 195 P.3d 864		●
<i>Hernandez</i> , 194 P.3d 1235	●	
<i>Browning</i> , 188 P.3d 60	●	
<i>Haney</i> , 185 P.3d 350		●
<i>Diomampo</i> , 185 P.3d 1031		●
<i>Lewis</i> , 178 P.3d 146		●
<i>Ferguson</i> , 192 P.3d 712		●
<i>McLellan</i> , 182 P.3d 106	●	
<i>Grey</i> , 178 P.3d 154		●
<i>Cortinas</i> , 195 P.3d 315	●	
<i>Mitchell</i> , 192 P.3d 721	●	
	10	16

Case	State	Defendant
2009		
<i>Terracin</i> , 199 P.3d 835	●	
<i>Thompson</i> , 221 P.3d 708	●	
<i>Wyman</i> , 217 P.3d 572		●
<i>Collins</i> , 203 P.3d 90	●	
<i>Fields</i> , 220 P.3d 724		●
<i>Fields</i> , 220 P.3d 709	●	
<i>Zana</i> , 216 P.3d 244	●	
<i>Berry</i> , 212 P.3d 1085		●
<i>Ramet</i> , 209 P.3d 268	●	
<i>Hannon</i> , 207 P.3d 344		●
<i>Mendoza-Lobos</i> , 218 P.3d 501	●	
<i>Ouanbengboune</i> , 220 P.3d 1122	●	
<i>Funderburk</i> , 212 P.3d 337	●	
<i>Sang Man Shin</i> , 206 P.3d 91	●	
<i>McConnell</i> , 212 P.3d 307	●	
<i>Chavez</i> , 213 P.3d 476	●	
	12	4

The Center for American Progress is a nonpartisan research and educational institute dedicated to promoting a strong, just, and free America that ensures opportunity for all. We believe that Americans are bound together by a common commitment to these values and we aspire to ensure that our national policies reflect these values. We work to find progressive and pragmatic solutions to significant domestic and international problems and develop policy proposals that foster a government that is “of the people, by the people, and for the people.”

Center for American Progress

