

FOR IMMEDIATE RELEASE: February 20, 2018
MEDIA CONTACT:
Laura Nirider at 312-503-8576 or l-nirider@law.northwestern.edu
Steven Drizin at 312-503-8576 or s-drizin@law.northwestern.edu

BRENDAN DASSEY’S LEGAL TEAM ASKS UNITED STATES SUPREME COURT TO HEAR BRENDAN’S CASE

Former United States Solicitor General Seth Waxman joins Dassey’s Supreme Court team

WASHINGTON DC -- Today, Brendan Dassey’s legal team filed a petition for a writ of certiorari before
the United States Supreme Court, asking the high Court to agree to hear Brendan’s appeal. If the Court
accepts the case, it will mark the first time the Court has agreed to hear a juvenile confession case of
this type in nearly forty years.

Lending formidable experience and firepower to the legal team, former Solicitor General of the United
States Seth Waxman has joined Brendan’s longtime lawyers – Steven Drizin and Laura Nirider of
Northwestern Pritzker School of Law’s Center on Wrongful Convictions of Youth and Robert Dvorak of
Halling & Cayo S.C. – to represent Brendan before the United States Supreme Court. Waxman, who
served as U.S. Solicitor General from 1997 to 2001 and is now co-chair of the Appellate and Supreme
Court Litigation practice group at WilmerHale, has argued eighty cases before the United States
Supreme Court. As a committed champion of pro bono work, Waxman donates over 300 hours every
year to representing indigent clients at no cost.

Today’s petition explains that Brendan’s case raises crucial issues that extend far beyond his case alone
and that have divided state and federal courts for decades. “Too many courts around the country, for
many years, have been misapplying or even ignoring the Supreme Court’s instructions that confessions
from mentally impaired kids like Brendan Dassey must be examined with the greatest care -- and that
interrogation tactics which may not be coercive when applied to an adult can overwhelm children and
the mentally impaired,” Drizin said. “Meanwhile, DNA evidence has uncovered dozens of cases involving
false confessions from children. The time is now for the Court to reaffirm this country’s commitment to
protecting kids in the interrogation room.”

Added Nirider, “Brendan is deeply grateful that Seth Waxman and his colleagues at WilmerHale have
joined his team – as are Steve, Bob, and I. It speaks to the importance of Brendan’s case, as well as the
justness of his cause, that the country’s top Supreme Court litigators have graciously donated their time
to urge the Court to resolve this important legal question.” Several other esteemed Supreme Court
litigators have also joined the team, including WilmerHale attorneys Daniel Volchok, Alan Schoenfeld,
James Barton, Ben Gifford, and Henry Becker, as well as Eric Citron of the Washington D.C. Supreme
Court boutique firm Goldstein & Russell P.C.

http://www.law.northwestern.edu/cwcy

In 2007, a Wisconsin court convicted Brendan Dassey of helping his uncle Steven Avery rape and murder
a young woman named Teresa Halbach and sentenced him to life in prison. The primary evidence
against Brendan, who has intellectual and social limitations, was a videotaped confession taken during
police interrogation when he was sixteen years old. A federal judge later raised “significant doubts as to
[the confession’s] reliability,” pointing out that the videotape shows officers feeding Brendan facts
about the crime after he was unable to guess what happened to Ms. Halbach. His case was featured in
the hit Netflix Global docuseries Making a Murderer.

In 2016, a Wisconsin federal court overturned Brendan’s conviction, finding that his confession had been
unconstitutionally coerced. That ruling was initially upheld on appeal by a panel of judges from the
United States Court of Appeals for the Seventh Circuit, but the full Court of Appeals reheard the case
and narrowly reversed the lower court’s decision to grant a new trial by a 4-3 vote. In dissent, three
judges called the reversal a “travesty of justice.”

The State of Wisconsin will now have an opportunity to respond to the petition.

