Civil Liberties

Wilson chapter 18

The politics of civil liberties

· The objectives of the Framers

· ________________________ federal powers

· Constitution: a list of “___’s,” not a list of “____ _______”

· Bill of Rights: specific “do nots” that applied only to the ________________________ government, and not to the state governments

Politics, culture, and civil liberties

· Liberties become a major issue for three reasons

· Rights in conflict

· Policy entrepreneurs

· Cultural conflicts

Rights in conflict

· Bill of Rights contains ____________________________ rights (interest group politics)

· ___________________________ case (free press versus fair trial)

· New York Times and the _________________________ Papers (common defense versus free
press)

· Kunz anti-Jewish __________________________ (free speech versus public order)

· Struggles over rights follow a similar pattern as interest group politics in economic issues

Policy entrepreneurs 1

· most successful during crises, when efforts are directed at _______________________ the _____________________ of some minority (entrepreneurial politics)

· _________________________ Act of 1798, following the French Revolution

· Espionage and ____________________________ Acts, directed against German-Americans in World War I

· 1917-1918 Anti-_____________, Anti-____________________, Anti-Communist legislation

Policy entrepreneurs 2

· _____________________ Act (1940)

· Korean War and Senator ____________________ ___________________________
· Internal ________________________ Act of 1950
· ________________________________ Control Act of 1954

· Supreme Court usually ____________________ this legislation

· Some use is still made of the _________________________ Act, although the Supreme Court has become more protective of political speech

Cultural conflicts

· Original settlement by white European Protestants meant that “_____________________________” was equated with their values

· Waves of ____________________________ brought new cultures and conflicts about the meaning of some constitutionally protected freedoms

· Jews offended by _________________________ at Christmas

· English-speakers prefer ______________________________ schools

· Differences even within a single cultural tradition (example: ________________________________)

Interpreting & applying 1st Amendment

· Speech & national security

Speech and national security 1

· _____________________________: press should be free of prior restraint, but then must accept the consequences if a publication is improper or illegal

· Sedition Act of ____________ followed Blackstone’s view, with improvements

· _____________ trial, not a judge’s decision

· Defendant would be acquitted if it could be proved that the publication was _________________________
Speech and national security 2

· 1917–1918, ________________________ defines limits of expression

· _____________________, _________________________, forcible resistance to federal laws, encouraging disloyalty in the armed services not protected by the First Amendment

· Upheld in ___________________(1919) via “clear and present _____________________” test

· Holmes _______________________ in cases that subsequently applied this test, believing that its conditions had not been met

Speech and national security 3

· Fourteenth Amendment “__________ _____________________” clause

· Supreme Court initially denied that this clause made the Bill of Rights _______________________ to the states

· ________________(1925): “___________________________ personal rights” are protected from infringement by the states, because of the Fourteenth Amendment due process clause

Speech and national security 4

· Supreme Court moves toward more free ________________________ after WWI but with some deference to Congress during times of crisis

· Supreme Court upheld the convictions of ___________________________ under the Smith Act

· By 1957: to be punished, the speaker must use words “calculated to __________” the overthrow of the government

· By 1969 (__________________________): speech calling for illegal acts is protected, if the acts are not “imminent”

· 1977: American ____________ march in ____________________, Illinois is held to be lawful

· ____________ __________________ is permissible, but not a hate crime that results in direct physical harm

What is speech? 1

· Some _____________ of speech are not fully protected

· __________________________ of Character

· __________________: written statement defaming another by false statement

· Defamatory oral statement: ____________________
· Variable _____________ awards

· Public figures must also show the words were written with ________________ ____________________
What is speech? 2

· _____________________
· No enduring and comprehensive definition

· 1973 definition: judged by the average person, applying ______________________ community standards “to depict in a patently offensive way, _____________________ conduct specifically defined by state law” and lacking “serious ____________________, artistic, political, or scientific _______________”

· Balancing competing claims remains a problem

What is speech? 3

· Obscenity (continued)

· Localities decide whether to tolerate _________________________ but must comply with strict constitutional tests if they decide to regulate it

· Protection is extended to almost all forms of ____________________________________;

· example: nude dancing is somewhat protected

· Indianapolis statute: court ruled the legislature cannot show _____________________ for one form of expression

· __________________ ordinances for adult theaters and bookstores have been upheld

· ____________________ regulation ruled unconstitutional by the Supreme Court

What is speech? 4

· ___________________________ speech

· Cannot claim protection for an illegal act on the grounds that it conveys a political message (example: _______________________ a ________________ card)

· Flag burning is protected speech (_______________ v. _________________________)

internettrash.com/users/therail/flagburn.html

Who is a person?

· ___________________________ and organizations usually have same rights as ____________________________
· Examples: Boston bank, anti-abortion group, liquor dealers, casinos, California utility

· More restrictions can be placed on _______________________ speech; however, the regulation must be _________________________________ tailored and serve the public interest

· Young people may have fewer rights

· _______________________(1988): school newspaper can be restricted

Church and state

· _________________ _____________________________
· _______________________________
The free exercise clause

· Relatively clear meaning: no state _________________________________, similar to speech

· Law may not impose special ______________________________ on religion

· But there are no religious ____________________________ from laws binding all other citizens, even if that law oppresses your religious beliefs

· Some conflicts between religious __________________________ and public policy continue to be difficult to settle

· Conscientious objection to war, ______________________ service

· Refusal to work __________________________ (Seventh-Day Adventists)

· Refusal to send children to public ________________ beyond eighth grade (Amish)

The establishment clause 1

· __________________________’s view: there is a “____________ of separation” between church and state

· ___________________________ phrasing of First Amendment requires Court interpretation

The establishment clause 2

· Supreme Court interpretation: no governmental ________________________, even if the involvement would be nonpreferential

· 1947 New Jersey case regarding school _________________________
· Later struck: school _____________________, “___________________________,” in-school ____________________ time
for religious instruction

· But allowed some kinds of aid to _______________________ schools and denominational colleges

The establishment clause 3

· Government _________________________ in religious activities is constitutional if it meets the following tests:

· ____________________ purpose

· Primary effect neither _______________________ nor ___________________________ religion

· No excessive government _______________________________ with religion

· Supreme Court rulings, however, remain ___________________ and shifting in regard to the establishment clause

Crime and due process

· ____________________________ Rule

· Search and Seizure

· Confessions & Self-Incrimination

· Relaxing the Exclusionary Rule

The exclusionary rule 1

· Most nations let all _____________________________ into trial, later punishing any police misconduct

· United States ___________________ improperly obtained evidence from trial

· Exclusionary rule: evidence gathered in violation of the ____________________________ cannot be used in a trial

· Implements the _________________ (freedom from unreasonable searches and seizures) and ________________ Amendments (protection against self incrimination)

The exclusionary rule 2

· Supreme Court rulings

· 1949: declined to use exclusionary rule but noted unreasonable searches were prohibited by the Fourth Amendment

· 1961: changed, adopted the exclusionary rule in __________________ v. Ohio in order to enforce constitutional guarantees

Search and seizure 1

· When can _________________________________ searches of individuals be made?

· With a properly obtained search warrant (_______________________ _________________)

· __________________________ to an arrest

· What can the police search, incident to a lawful arrest?

· The ____________________________ being arrested

· Things in ____________________ ______________________
· Things under the immediate ____________________________ of the individual

Search and seizure 2

· What about an arrest of someone in a _______?

· Answer changes almost yearly and recent cases have allowed the _______________ to do more searching

· Court attempts to protect a “reasonable _______________________ of ____________________”

· Supreme Court has refrained from developing a ______________________ right to privacy

· Ruled that the right to privacy does not protect homosexual sexual _________
Testing for AIDS and drugs

· Concern for public safety can justify mandatory ____________ testing, even without a search warrant or _________________________________ suspicion

· Lacking a threat to public safety, the Supreme Court has been skeptical about drug testing

Confessions and self-incrimination

· Constitutional ban originally was intended to prevent torture or _________________________
· Extension of rights in 1960s

· _________________________ v. Illinois
· _________________________ v. Arizona case—Miranda rules were designed to prevent involuntary confession

· Miranda warnings must be given if two conditions are satisfied.

· First, a person must be _________________________. Neither a formal arrest nor custody is required. A person is “detained” if unable to “_______________ and _____” as he or she pleases.

· Second, a person must be ____________________________. Statements made without police questioning are admissible in court despite the absence of Miranda warnings.

Relaxing the exclusionary rule

· Positions taken on the rule:

· Any evidence should be ________________________________
· Exclusionary rule has become too _______________________ to effectively deter police misconduct

· Rule is a vital ________________________ for liberties

· Courts began to adopt the second position, allowing some ______________________________ to the rule

· Limited coverage—police with greater freedom to question ______________________________
· ___________-__________________ exception

· “_______________________________ considerations of public safety”

· Evidence that would “_________________________” have been found is admissible

The End

Name: ________________________________

Period: _____

Civil Liberties notes – page 1 of 5

