


Chapter 5 Civil Liberties

Chapter Outline and Learning Objectives

Roots of Civil Liberties: The Bill of Rights

★LO 5.1: Trace the constitutional roots of civil liberties.

First Amendment Guarantees: Freedom of Religion

★LO 5.2: Describe the First Amendment guarantee of freedom of religion.

Chapter Outline and Learning Objectives

First Amendment Guarantees: Freedoms of Speech, Press, Assembly, and Petition

★LO 5.3: Outline the First Amendment guarantees of freedom of speech, press, assembly, and petition.

The Second Amendment: The Right to Keep and Bear Arms

★LO 5.4: Summarize changes in the interpretation of the Second Amendment right to keep and bear arms.

Chapter Outline and Learning Objectives

The Rights of Criminal Defendants

★LO 5.5: Analyze the rights of criminal defendants found in the Bill of Rights.

The Right to Privacy

★LO 5.6: Explain the origin and significance of the right to privacy.

Toward Reform: Civil Liberties and Combating Terrorism

★LO 5.7: Evaluate how reforms to combat terrorism have affected civil liberties.

Roots of Civil Liberties: The Bill of Rights

LO 5.1: Trace the constitutional roots of civil liberties.

- First ten amendments to Constitution that guarantee specific rights and liberties
- Debate over necessity at Constitutional Convention
- Ninth Amendment
 - Not all of the people's rights are mentioned
- Tenth Amendment
 - Rights reserved to the states or the people

The Incorporation Doctrine: The Bill of Rights Made Applicable to the States

- Until twentieth century
 Bill of Rights did not
 apply to states
- Observance of Fourteenth Amendment's due process clause forced incorporation
- Gitlow v. New York
 (1925)


Selective Incorporation and Fundamental Freedoms

- <u>Selective incorporation</u> Most but not all guarantees in Bill of Rights have been made applicable to states
 - Palko v. Connecticut (1937)
- Fundamental freedoms Rights essential to order, liberty, and justice and subject to highest standard of review

First Amendment Guarantees: Freedom of Religion


LO 5.2: Describe the First Amendment guarantee of freedom of religion.

Establishment clause

- Engle v. Vital (1962)
- Lemon v. Kurtzman (1971)
 - Three-part Lemon test

Free exercise clause

- Is secular in conflict with one's religion?
 - Peyote use
 - Sacrificing animals
 - The Religious Freedom Restoration Act of 2006


First Amendment Guarantees: Freedoms of Speech, Press, Assembly, and Petition

LO 5.3: Outline the First Amendment guarantees of and limitations on freedom of speech, press, assembly, and petition.

Freedoms of Speech and the Press

- Alien and Sedition Acts
 - Prior restraint
- Slavery, the Civil War, and rights curtailments
 - Gitlow v. New York (1925)
- World War I and anti-governmental speech
 - Schenck v. U.S. (1919)
 - Clear and present danger test
 - Direct incitement test


Protected Speech and Press

- Limiting prior restraint
 - New York Times v. U.S. (1971)
 - Nebraska press Association v. Stuart (1976)
- Symbolic Speech
 - Stromberg v. California (1931)_§
 - Tinker v. Des Moines (1969)
- Hate Speech
 - R.A.V. v. City of St. Paul (1992)


Unprotected Speech and Press

- Libel and Slander
 - New York Times v. Sullivan (1964)
- Fighting words
 - Chaplinsky v. New Hampshire (1942)
 - Cohen v. California (1971)
- Obscenity
 - Roth v. U.S. (1957)
 - *Miller* v. *California* (1973)

Freedoms of Assembly and Petition

- DeJonge v.
 Oregon (1937)
- Most controversial freedoms, especially in times of war


The Second Amendment: The Right to Keep and Bear Arms

LO 5.4: Summarize changes in the interpretation of the Second Amendment right to keep and bear arms.

- Originally written to protect state militias
- Through 1920s few regulations
- U.S. v. Miller (1939)
 - Favored regulation
- D.C. v. Heller (2008)
 - Favored gun owners

The Rights of Criminal Defendants

LO 5.5: Analyze the rights of criminal defendants found in the Bill of Rights.

- Writs of habeas corpus, ex post facto law, bill of attainder
- Fourth and Fifth Amendments
 - Searches and seizures
 - Self-incrimination and double jeopardy clause
 - Exclusionary rule
- Sixth Amendment
 - Right to counsel and jury trials
- Eighth Amendment
 - Cruel and unusual punishment


The Fourth Amendment and Searches and Seizures

- Fourth Amendment protects against unreasonable searches and seizures by federal government
 - Warrants When are they needed?
 - Probable cause
 - Automobiles When can they be searched?
 - Drug testing Why is this controversial

The Fifth Amendment: Self-Incrimination and Double Jeopardy


- Fifth Amendment
 - Self-incrimination
 - Double jeopardy
 - Miranda v. Arizona (1966)
- Exclusionary rule
 - Weeks v. U.S. (1914)


LO 5.5

The Sixth Amendment and the Right to Counsel and Jury Trials

- Right to counsel
 - Gideon v. Wainwright(1963)
- Jury trials
- Public and Speedy Trial


The Eighth Amendment and Cruel and Unusual Punishment

- Cruel and unusual punishment
 - NAACP and the Legal Defense and Educational Fund (LDF)
 - Furman v. Georgia (1972)
 - Gregg v. Georgia (1976)
 - McClesky v. Zant (1991)
- Protecting the wrongfully accused
 - DNA in House v. Bell (2006)

The Right to Privacy

LO 5.6: Explain the origin and significance of the right to privacy.

- Birth Control
 - Griswold v. Connecticut (1965)
- Abortion
 - Roe v. Wade (1973)
- Homosexuality
 - Bowers v. Hardwick (1986)
 - Lawrence v. Texas(2003)


Toward Reform: Civil Liberties and Combating Terrorism

LO 5.7: Evaluate how reforms to combat terrorism have affected civil liberties.

- The First Amendment
 - USA PATRIOT Act of 2001
- The Fourth Amendment
 - USA PATRIOT Act of 2001
- Due process rights
 - Habeas corpus
 - Sixth Amendment
 - Eighth Amendment


Table 5.1: How has selective incorporation made the Bill of Rights applicable to the states?

Amendment	Right	Date	Case Incorporated
1	Speech	1925	Gitlow v. New York
-	Press	1931	Near v. Minnesota
	Assembly	1937	DeJonge v. Oregon
	Religion	1940	Cantwell v. Connecticut
II	Bear arms	2010	McDonald v. City of Chicago
III	No quartering of soldiers		Not incorporated
IV	No unreasonable searches or seizures	1949	Wolf v. Colorado
	Exclusionary rule	1961	Mapp v. Ohio
V	Just compensation	1897	Chicago, B&Q R.R.
	, ,		Co. v. Chicago
	Self-incrimination	1964	Malloy v. Hogan
	Double jeopardy	1969	Benton v. Maryland
	Grand jury indictment		Not incorporated
VI	Right to counsel	1963	Gideon v. Wainwright
	Public trial	1948	In re Oliver
	Confrontation of witnesses	1965	Pointer v. Texas
	Impartial trial	1966	Parker v. Gladden
	Speedy trial	1967	Klopfer v. North Carolina
	Compulsory trial	1967	Washington v. Texas
	Criminal trial	1968	Duncan v. Louisiana
VII	Civil jury trial		Not incorporated
VIII	No cruel and unusual punishment	1962	Robinson v. California
	No excessive fines or bail		Not incorporated


