[bookmark: _GoBack]CONSTITUTIONAL STRUCTURE AND RIGHTS
PSC 223
Mr. Jackson
Fall 2015

COURSE SYLLABUS

Assigned reading has been posted on Blackboard as .pdf files under “Course Materials.” There is no assigned textbook.

This course concerns how the Constitution of the United States sets up the structure of government in three distinct ways: “Horizontal” (among the three branches of the federal government); “Vertical” (allocation of power between the federal government and states); and “Individual” (rights of individuals vis-à-vis the federal and state governments). In addition to the Constitution itself, the principal vehicle for our examination will be more than 200 years of Supreme Court opinions, starting with Marbury v. Madison in 1803. As a result, for most of the course, the issue is less an underlying normative one of whether the Constitution has set up the “right” structure, but, rather, the positive one of filling out the implications of the structure that the Constitution has, indeed, set up. But in that examination, it is essential to develop a sense of how well the Supreme Court is doing in explaining its outcomes in terms of the Constitution.

In the cases we will read, the Court is invariably construing the Constitution of the United States, either specific provisions or authority and limitations arising out of what the Court perceives to be the underlying structure embodied in the Constitution. In every case, you should make the effort to determine which constitutional provision is (or provisions are) involved and read the provision(s) carefully for yourself—the syllabus that follows does not “assign” specific provisions of the Constitution, but those provisions are the foundation of everything we will do in the course.

Week 1 (September 1): Course Introduction & The Nature of Judicial Review

Introduction

Orin Kerr, “How to Read a Legal Opinion”
LAURENCE TRIBE, AMERICAN CONSTITUTIONAL LAW (3d ed. 2000) pp. 18 – 29 & 302 – 311
David Law, A Theory of Judicial Power and Judicial Review, http://ssrn.com=1112613 (2008), pp. 3 – 13 & 76 – 85

The Foundations of Judicial Review

Marbury v. Madison
Sections 13 & 14 of the Judiciary Act of 1789
Hayburn’s Case [read in light of Marbury v. Madison]
Stuart v. Laird [read in light of Marbury v. Madison]

Weeks 2 - 6 (September 8, 15, 22 & 29; October 13): Legislative, Executive, & Judicial
	
“Horizontal” Structure: Judicial Review and its Limits

Lujan v. Defenders of Wildlife
Massachusetts v. EPA
United States v. Windsor
Hollingsworth v. Perry
Note on Taxpayer Standing
Note on Clapper v. Amnesty Int’l USA
Powell v. McCormack
Note on Walter Nixon v. United States

“Horizontal” Structure: Separation of Powers

Youngstown Sheet & Tube Co. v. Sawyer
Zivotofsky v. Kerry
Goldwater v. Carter
	Note on INS v. Chadha and Clinton v. City of New York
NLRB v. Noel Canning
	Note on Congressional “Control” Over the Removal of “Officers”
	United States v. Nixon
		Note on Presidential Immunity from Civil Actions
	Impeachment: (Read Art. I, §2, cl. 5 and § 3, cl.6 & 7; Art. II, § 4)

Issues Involving “Horizontal” Structure That Also Implicate Individual Rights: Enemy Combatants, Executive Detention, and Habeas Corpus

Ex Parte Milligan
Applicable Provisions as an Aid from Quirin to Boumediene
Ex Parte Quirin
Hamdi v. Rumsfeld
	Note on Hamdan v. Rumsfeld
Johnson v. Eisentrager
Boumediene v. Bush
	Note on Al-Maqaleh v. Gates

Week 7 (October 20)

Mid-Term

	Orin Kerr on How to Answer an Exam

Weeks 8 - 9 (October 27 & November 3): Federal & State

“Vertical” Structure: Judicial Review

Martin v. Hunter’s Lessee

“Vertical” Structure: The Nature of the Relationship of the States to the Nation

McCulloch v. Maryland
U.S. Term Limits, Inc. v. Thornton

“Vertical” Structure: Constitutional Limits on the Reach of the Federal Government: Enumerated Powers

National Federation of Independent Business v. Sebelius
	[Note “break-out” readings in the areas that follow]
	Background
		Roberts, pp. 1 – 15 (to “III”); 58 (from “***”) – 59
		Scalia, pp. 1-4 (to “I”); 64 (from “***”) – 65
Taxing Power
	United States v. Butler
	Bailey v. Drexel Furniture Co.
		Note on Helvering v. Davis
	Roberts, pp. 31 – 45 (to “IV”)
	Scalia, pp. 16 (from “II) – 28 (to “IV”)
Commerce Clause
Wickard v. Filburn
United States v. Lopez
Note on United States v. Morrison and Gonzales v. Raich
Roberts, pp. 15 (from “III”) – 27 (to “2”)
Ginsburg, pp. 1 – 31 (to “III”)
Scalia, pp. 4 (from “I”) – 16 (to “II”)
Thomas, pp. 1 - 2
Necessary and Proper Clause
United States v. Comstock
Roberts, pp. 27 (from “2”) – 30
Ginsburg, pp. 31 (from “III”) – 37
Scalia pp. 5 (“A”) – 10 (“B”) [again]
Spending Power & State Autonomy as a Limit on Federal Powers
South Dakota v. Dole
		New York v. United States
		Roberts, pp. 45 (from “IV”) – 58 (to “***”)
		Ginsburg, pp. 38 – 61
		Scalia, pp. 28 (from “IV”) - 49
		

“Vertical” Structure: Original Constitutional Limits on State Regulation

Philadelphia v. New Jersey
Note on C & A Carbone, Inc. v. Clarkstown and United Haulers Ass’n v. Oneida-Herkimer Solid Waste Management Authority
Corfield v. Coryell
Note on United Building & Construction Trades Council v. Mayor and Council of Camden
Note on McBurney v. Young
	

Weeks 10 - 14 (November 10, 17 & 24; December 1 & 8): Government & Individual

Individual Rights: Privileges or Immunities & Due Process

14th Amendment Privileges or Immunities
Barron v. Mayor and City Council of Baltimore
	Note on the 14th Amendment’s “Privileges or Immunities” Clause
Note on 20th Century Efforts to Revisit the 14th Amendment’s Privileges or Immunities Clause
14th Amendment: Due Process & 	“Incorporation”
Note on “Incorporation” of the Bill of Rights to Apply to States via the 14th Amendment’s Due Process Clause
14th Amendment: Due Process and Economic Protection
Lochner v. New York
United States v. Carolene Products Co.
Williamson v. Lee Optical of Oklahoma
The “Takings” Clause and Economic Protection
Kelo v. City of New London
Nollan v. California Coastal Comm’n
Note on Arkansas Game & Fish Comm. v. US and Koontz v. St.Johns River Water
The “Contracts Clause” and Economic Protection
Note on the “Contracts Clause” of Article I, Section 10
Home Building & Loan Ass’n v. Blaisdell
	Note on Allied Structural Steel Co. v. Spannaus
The 14th Amendment: Due Process and the Protection of Fundamental Rights
Griswold v. Connecticut
Roe v. Wade
	Note on the Aftermath of Roe v. Wade
Washington v. Glucksberg
Obergefell v. Hodges

Individual Rights: Equal Protection

The 14th Amendment: Equal Protection and Race
Brown v. Board of Education
	Note on Bolling v. Sharpe
Loving v. Virginia
Washington v. Davis
The 14th Amendment: Equal Protection and Race-Based Affirmative Action
Regents of University of California v. Bakke
	Note on Grutter v. Bollinger and Gratz v. Bollinger
Note on Fisher v. University of Texas
Schuette v. Coalition to Defend Affirmative Action
Parents Involved in Community Schools v. Seattle School District No. 1
	Note on Minority “Set-Aside” Programs
The 14th Amendment and Redistricting
Note on Political Redistricting and Equal Protection
Shaw v. Reno
The 14th Amendment: Equal Protection and Other Classifications
Craig v. Boren
United States v. Virginia
	Note on Sex-Based Legislation and the Equal Protection Clause
Cleburne v. Cleburne Living Center, Inc.
Note on Alienage as a Suspect Class
Romer v. Evans

Course Wrap-Up

2

