WOODROW WILSON DEPARTMENT OF POLITICS
PLAP 3820 Mr. David M. O'Brien

Spring, 2016 Office: 164 Gibson Hall

T&Thurs 12:30-1:45 Office Hours: Tues. 2-3 Gibson 141 & by appointment

 dmo2y@virginia.edu

 CIVIL RIGHTS AND CIVIL LIBERTIES
 This course examines controversies over civil rights and liberties within the development of constitutional politics. Primary attention is given to the Bill of Rights, rival interpretations of those guarantees, and the role of the Supreme Court in the on‑going debate over civil rights and liberties.

 In addition to the reading assignments listed below (and which should be completed prior to each lecture), all students are required to attend class. Attendance and participation counts for 10%, the first exam for 30%, the second exam for 20%, and the final exam for 40% of the final grade. Pass‑fail registration are not permitted in this course. The dates for examinations are not "negotiable." The first exam is planned for March 17, and the second exam for April 14. The final will be given on the scheduled time, Tuesday, May 10 at 2:00-5:00.

Required Texts (*denotes paperback edition):

 1. D. M. O'Brien, Constitutional Law & Politics: Volume 2, Civil Rights and Civil Liberties (Norton, 9th ed. 2014).*

 2. D.M. O'Brien, Supreme Court Watch‑‑2015 (Norton, 2015).*

 Note that there is a list of suggested further readings on each topic covered at the end of the introductory essays in each chapter of Constitutional Law and Politics. You may also find it useful to consult the Index to Legal Periodicals, Lexis/Nexus, and Findlaw on the web. For additional information on legal research and law-related sources on the web see “Researching Legal Materials” in the casebook, pages 1671-1672. For those unfamiliar with briefing and citing court cases see “The How, Why, and What to Briefing and Citing Court Cases” in the casebook, pages 1673-1676.

 Assignments
 (Unless otherwise stated, each assignment is to be read in full prior to class. The approximate date for the lectures and assignments are listed below.)

1. Introduction: Judicial Review and the Constitutional Basis for Civil Rights and Liberties (1/21)

 Constitutional Law and Politics [hereafter CL&P], Ch. 1, essay, pp. 28-38;
 Marbury v. Madison, 45-55; essay, pp. 68-102. (You may skim or skip this reading if you took PLAP 3810).
2. Substantive Due Process, Economic Liberty, and Constitutional Double Standards (1/26-1/28)

CL&P, Ch. 3, essays, pp. 244-250, 270-283, 303-306, and 1416 (footnote 4); Fletcher v. Peck, 250-253; Dartmouth College v. Woodward, 254-258; Charles River Bridge v. Warren Bridge, 258-264; Slaughterhouse Cases, 284-288; Munn v. Illinois, 288-291; Lochner v. New York, 291-296; Muller v. Oregon, 297-299; Buck v. Bell, 1328-1329; West Coast Hotel v. Parrish, 297-303; BMW v. Gore, 426-431; Hawaii Housing Authority v. Midkiff, 307-311; Lucas v. S.C. Coastal Council, 312-317; and Kelo v. City of New London, 317-327.
3. Nationalization of the Bill of Rights and Substantive Due Process Revisited (2/2-2/4)

 CL&P, essays, Ch. 4, 331-345 and 407-415; and Barron v. Baltimore, 347-349;

 Hurtado v. California, 349-354; Palko v. Conn., 354-365; Adamson v. California, 357-561; Rochin v. California, 362-365; Griswold v. Conn.,

 365-376; McDonald v. City of Chicago, 381-406; and County of Sacramento v.
 Lewis, 431-435.

4. Judicial Approaches to the First Amendment: The Problem of Drawing Lines (2/9)
 CL&P, Ch. 5, pp. 444-462 and 484-489; and Schenck v. US, 463-465; Gitlow v. New York, 465-470; Dennis v. US, 470-481; Brandenburg v. Ohio, 481-484.

 SCW, 53-56

5. Definitional Balancing: Constitutionally Protected "Speech"
A. Pornography, Erotica, and Other Offensive Speech (2/3-2/5)
CL&P, Ch.5‑B, pp. 490-497, and 532-539; and Roth v. US, 498-502; Stanley v. Georgia, 502-509; Miller v. California, 504-509; New York v.Ferber, 509-512; City of Erie v. Pap’s A.M., 512-518; Reno v. ACLU, 519-527; Cohen v. Ca., 590-594; Ashcroft v. Free Speech Coalition, 527-532; FCC v. Pacifica Foundation, 544-549; Bethel School District v. Fraser, 549-554; RAV v. City of St. Paul, 5554-562; Wisconsin v. Mitchell, 563-565; Virginia v. Black, 565-572; and Brown v. Entertainment Merchants Association,577-583.
B. Libel (2/18)

 CL&P, Ch. 5‑C, 588-594; New York Times v. Sullivan, 596-602; Gertz v.
 Robert Welch, 602-608; Cox v. Cohen, 609-612.

C. Commercial Speech (2/23)

 CL&P, Ch. 5‑D, 612-615; Bigelow v. Virginia, 622-626; 44 Liquormart v. R.I., 626-634.
5. Freedom of the Press (and the Media and the Internet) and the Doctrine of No Prior Restraint (2/25)

 CL&P, Ch. 5‑E, pp. 634-638, 650-653, 659-663, and 673-6777; Near v. Minnesota, 639-642; New York Times Co. v. US, 642-650; Branzburg v. Hayes, 653-658; and Globe Newspaper Co. v. Superior Ct. for County of Norfolk, 678-681.
6. Symbolic Speech and Speech‑Plus Conduct (3/1)

 CL&P, Ch. 5‑H, pp. 680-684 and 709-716; and West Virginia State Board of

 Education v. Barnette, 684-692; Tinker v. Des Moines, 692-697; Morse v.

 Frederick, 697-702; Texas v. Johnson, 702-708; (and reprise RAV v. City of
 St. Paul and Virginia v. Black).

7. Freedom From and Of Religion
A. The Free Exercise of Religion (3/3)

CL&P, Ch. 6‑B, pp. 737-345 and 848-854; Sherbert v. Verner, 856-860; Wisconsin v. Yoder, 864-867; Oregon v. Smith, 867-875; and Church of the Lukumi Babalu Aye v. Hialeah, 876-881; City of Boerne v. Flores, 882-890; and Locke v. Davey, 890-895.

SCW, pp 71-72

SPRING BREAK – NO CLASS – 3/8 – 3:10

B. The (Dis)Establishment Clause (3/15)

 CL&P, Ch. 6‑A, pp. 747-860; Everson v. Bd. of Education, 768- 775; Engel v. Vitale, 775-780; Lemon v. Kurtzman, 785-791; Wallace v. Jaffree, 791-

 799; Lee v. Weisman, 801-806; Zobrest v. Catalina Foothills School District, 806-809; Rosenberger v. U. Va., 809-818; Agostini v. Felton, 819- 824; Zelman v. Simmons-Harris, 824-832; Van Orden v. Perry, 8332-839; and
 McCreary v. ACLU of Kentucky, 839-848.
 SCW Town of Greece, New York v. Galloway, pp 58-70
FIRST EXAM‑‑Wednesday, March 17
8. The Fourth Amendment Guarantee Against Unreasonable Searches and Seizure

A. Requirements for a Warrant and Reasonable Searches and Seizures (3/22)

 CL&P, Ch. 7 A‑B, pp. 898-907 and 920-930; and Chimel v. Ca., 908-910; Arizona v. Hicks, 910-913; Terry v. Ohio, 9932-936; US v. Sokolow, 936-

 940; Illinois v. Wardlow, 940-942; Bond v. US, 9426-944; Minnesota v. Dickerson, 944-948; and Kentucky v. King, 948-951.
 SCW, Riley v. California

B. Wiretapping, Bugging and Police Surveillance (3/24)

 CL&P, Ch. 7‑E, pp. 1003-1009; and Olmstead v. U.S., 1010-1014, Katz v. U.S., 1015-1020; California v. Ciraolo, 1020-1023; Kyllo v. US, 1024-1028; and

 U.S. v. Jones 1028-1039.
C. The Special Problems of Automobiles in a Mobile Society (3/29)

 CL&P, Ch. 7‑C, pp. 954-962; Illinois v. Lidster, 962-965; California v. Acevedo, 965-971; and Atwater v. Lago Vista, 971-976.

 SCW, pp. 79-82.
D. Other Governmental Searches in the Administrative State (3/31)

 CL&P, 7-D, pp. 976-980; National Treasury Employees Union v. Von Raab, 985
 -990; Vernonia v. Acton, 990-994; Bd of Ed. Dist. No. 92 of Pottawatomie v.
 Earls, 994-998; and Safford Unified School District No. 1 v. Redding, 998

 -1003.
 E. The Exclusionary Rule (4/5)

 CL&P, Ch. 7‑F, pp. 1043-1047; Mapp v. Ohio, 1050-1057; Nix v. Williams,

 1057-1062; US v. Leon and Mass. v. Shepard, 1062-1072; Herring v. U.S.,
 1072-1077; and Davis v. U.S., 1077-1082.
9. The Fifth Amendment Guarantee Against Self‑Incrimination (4/7)

 CL&P, Ch. 8‑A, pp. 1083-1100 and 1148-1155; Miranda v. Arizona, 1001

 -1113; Rhode Island v. Innis, 1117-1120; Duckworth v. Eagan, 1121-1125;
 Arizona v. Fulminante, 1125-1129; Dickerson v. United States, 1129-1134;

 and Missouri v. Seibert, 1135-1139.
10. Cruel and Unusual Punishment (4/12)
 CL&P, Ch. 10, pp. 1231—1238 and 1243-1256; Furman v. Ga., 1256-1267; Lockett v. Ohio, 1267-1272; McCleskey v. Kemp, 1272-1283; Payne v. Tennessee, 1283-1287; Atkins v. Virginia, 1287-1292; and Roper v. Simmons, 1292-1299.

SCW, p. 86.

SECOND EXAM, THURSDAY, 4/14
 11. The Right of Privacy (4/19-4/21)

CL&P, Ch. 11, pp. 1312-1327 and 1374-1382; Buck v. Bell and Griswold v. Connecticut (reprise); and Roe v. Wade, 1334-1343; Maher v. Roe, 1343-1347; Planned Parenthood of Southeastern Pa. v. Casey, 1352-1366; Gonzales v. Carhart, 1366-1374; Lawrence v. Texas, 1384-1395; Cruzan by Cruzan v. Director, Missouri Dept. of Health, 1395-1402; and Wa. v. Glucksberg and Vacco v. Quill, 1402-1411.

12. The Quest for Equality

A. Racial and Nonracial Classifications: Evolving Judicial Standards (4/26)

CL&P, pp. 1412-1436, 1582-1585, 1614-1615, 1654-1655; Frontiero v. Richardson, 1590-1594; Michael M. Superior Court of California, 1598-1602; U.S. v Virginia, 1666-1669; Romer v. Evans, 1616-1669; Lawrence v. Texas (reprise); and Heller v. Doe, 1666-1669.
SCW, Obergefell v. Hodges, pp 105-128.
B. Racial Discrimination, State Action, and Education (4/28)

 CL&P, Ch. 12‑A & B, pp. 1468-1479 and 1486-1492; Dred Scott v. Sandford, 1438-1450; Plessy v. Ferguson, 1457-1462; Brown v. Bd. of Education
 (I and II), 1493-1497; Bolling v. Sharpe, 1492-1493; Swann v.
 Charlotte‑Mecklenberg Bd. of Ed., 1502-1507; Milliken v. Bradley, 1507-1511;

 Freeman v. Pitts, 1511-1515; and Parents Involved in Community Schools v. Seattle School District No. 1, 1515-1527.

C. Affirmative Action and Reverse Discrimination (5/3)

 CL&P, Ch. 12‑C, pp. 1530-1539; Regents of the University of California v.
 Bakke, 1539-1547; City of Richmond v. J.A. Croson, 1552-1562; Adarand
 Constructors, Inc. v. Pena, 1561-1569; and Gratz v. Bollinger, 1569-1574;
 Grutter v. Bollinger, 151574-1582; and Parents Involved in Community
 Schools v. Seattle School District No. 1, 1515-1574 (reprise).

 SCW, Schuette v. Coalition to Defend Affirmative Action, pp. 91-103.
FINAL: Tuesday, May 10, 2-5:00.
4

