

Questions Presented

	Whether California’s undefined standard of “substantial delay” - - used to evaluate the timeliness of a non-capital habeas corpus petition - - is so vague that it is inevitably applied in a fundamentally inconsistent manner and is therefore inadequate, within the meaning of this Court’s procedural jurisprudence, to bar federal review; and whether the State should be required to prove that the standard is consistently applied?

LIST OF PARTIES

	Petitioner, James Walker is a warden in the California Department of Corrections and is represented by R. Todd Marshall, Esq., Sate of California, Deputy Attorney General of Sacramento, California.
	Respondent, Charles Martin, is represented by Michael B. Bigelow, Esq., of Sacramento, California.

TABLE OF CONTENTS
REASONS FOR DENYING THE WRIT	2
I	PETITIONER OVERSTATES ITS CLAIM THAT
	THE NINTH CIRCUIT IS OBSESSED WITH
	CONSISTENCY, INVALIDATING ALL RULES
	IT DEEMS LACK CONSISTENCY, THEREBY
	“KILLING” CALIFORNIA’S TIMELINESS BAR	2

II	WITH RESPECT TO PETITIONER’S ASSERTION
	THAT NATIONAL UNIFORMITY IS ESSENTIAL
 	AS TO WHOSE BURDEN OF PROOF IT IS TO
	ESTABLISH ADEQUACY - IT IS NOT	8

CONCLUSION	9

TABLE OF AUTHORITIES
Cases
Abie State Bank v. Bryan, 282 U.S. 765, (1931).	6
Carey v. Saffold, 536 U.S. 214, (2002)	2
Coleman v Thompson, 501 U.S. 722, (1991);	6
In re Gallego, 18 Cal.4th 825, (1998)	4
In re Robbins 18 Cal.4th 770, (1998)	4, 5
Pullman v Swint, 456 U.S. 273, (1982)	7
Rita v. United States, 551 U.S. 338, (2007)	8
United States v Novak, 918 F.2d 107 (10th Cir. 1990).	8
Wood v. Hall, 130 F.3d 373, (9th Cir. 1997)	7

ii

