

SYLLABUS

PSC 240 The Constitution and Criminal Procedure

**Prof. Edward L. Fiandach
Spring, 2021**

The Park at Allens Creek
Suite 100
Rochester, New York 14618
585.244.8910
ed@fiandach.com

PSC 240
The Constitution and Criminal Procedure

Prof. Edward Fiandach
Spring 2021

Purpose

The purpose of this course will be to examine the Constitution and criminal procedure. In the first half of this course, we will examine the origins of the Constitution and the Bill of Rights and American Rights generally. We will also examine the methodology of Constitutional litigation, and we discuss in detail the role that the Constitution through the 4th, 5th, 6th, 8th and 14th Amendments plays during the course of a criminal prosecution.

During the second half of the semester, we will turn our attention to the procedural issues addressing topics such as Motions, Discovery, Terrorism, Double Jeopardy, the Trial, the Death Penalty and the Innocence Project. To some extent, we will discuss questions of strategy and ethics that must be considered by counsel.

While the course should prove helpful for those wishing to attend law school, it is by no means a “lawyer’s course.” We will deal with broad issues of social policy as reflected in the mechanics of criminal procedure.

Class Attendance

Class Attendance is optional. *This does not mean that it is advisable to miss class. Much of the material that the student will be expected to know will be presented in class.* Further, it has been the experience of past years that students have been remiss in reading LaFave. If you do neither, you will fail. Additionally, the class will be engaging in various discussions. While no grade or credit will be given for the content of class discussions, those who chose to engage in class discussions on a regular basis will receive consideration in the event that “a grade up” is close.

Class Preparation

PSC 240, "The Constitution and Criminal Procedure"
Prof. Edward L. Fiandach.
Syllabus, Spring, 2021.
Page 2.

My desire is that class preparation will consist of an assigned reading from the course book, *LaFave, Israel and King, Criminal Procedure*, published by West Group. There are multiple editions of this text and any version is acceptable. Reading section numbers should be consistent through all available revisions.

Over the years, I have received some critical comment along the lines that since the material is well covered in class, the textbook represented a needless expense. Maybe it is, but maybe it's not. Therefore, I will leave the decision as to whether to purchase a copy up to the individual student. Several copies have been placed on reserve for those who choose not to purchase the text. Please bear in mind however, that I am still firmly of the belief that to excel in this course, *you must do the reading*.

Additionally, please note that in the syllabus there are references to those classes where the reading does not cover the topic well and attendance is strongly suggested.

Examinations

There will be two examinations given. One will be given in class as a midterm. Please note that *under no circumstances whatsoever will a student be permitted to defer or retake any examination.*

The second examination will be the final examination.

Paper Requirement

A paper is required for this course. It will comprise the remaining 1/3 of the grade. The topic will be offered after the midterm break. The topic will be so unique so as to ensure that originality will prevail. **Please note: Because of the size of this class. No papers will be accepted late or by e-mail!**

Grading

My grading is very objective. Therefore, the only time I will review a grade is if there has been what appears to be *an obvious* error such as a midterm of an "A," a paper of an "A" and a final grade of a C. If you are displeased with your grade, please note that I rarely change grades and do not appreciate e-mails complaining about a particular grade. Please also note that if a student asks for a review of his/her grade, I will do so, *however*, that test will be re-graded *ab initio*. *This means that I will grade it as though it was not previously graded, it will not be re-graded simply to be raised. The grade, awarded upon regrading, may be higher or lower and it will be final.*

Grading of the examinations will be as follows. The midterm will count towards 1/3 of the final grade and the final will be weighted as 1/3 of the final grade.

How to Contact Me

Telephone: 585.244.8910.
E-Mail: ed@fiandach.com (best)
Mail: 100 Allens Creek Road, Rochester, NY 14618.
Office Hours by appointment only.

Course Syllabus

Please note that what follows is always subject to change!

February 1st, Introduction and lecture, "Hallmarks of Freedom."

February 3rd, "The Origin of Constitutional Power"
Fiandach, "*Time and Space, the Unseen Brilliance of the Gettysburg Address.*"

PSC 240, "The Constitution and Criminal Procedure"
Prof. Edward L. Fiandach.
Syllabus, Spring, 2021.
Page 4.

February 8th, "The Origin and Future of American Rights."

February 10th, "Perspectives on Search and Seizure."
LaFave, *et.al.*, pp. 103. - 118; 127 - 141.

February 15th, No Class.

February 17th, No Class.

February 22nd, "Probable Cause."
LaFave, *et al.*, 3.1 - 3.3.

February 24th, "*Automobiles – Stops and Searches.*"
LaFave, *et.al.*, pp. 199 - 212.

March 1st, "Terry v. Ohio, Street Encounters and Roadblocks."
LaFave, *et.al.*, §§ 3.9.

March 8th, "Consent and the Power to Search."
LaFave, *et.al.*, § 3.10.

March 10th, "Eavesdropping, and Electronic Surveillance."
LaFave, *et.al.*, §§ 4.1 - 4.6. No Class.

March 15th, "Compelling Truth; Interrogation and Voluntariness,"
LaFave, *et.al.*, §§ 6.1 - 6.3.

March 17th, "Escobedo and The Right to Counsel,"
LaFave, *et. al.*, § 6.4.

PSC 240, "The Constitution and Criminal Procedure"
Prof. Edward L. Fiandach.
Syllabus, Spring, 2021.
Page 5.

March 22nd, "*Miranda* and the Privilege Against Self Incrimination,"
LaFave, *et.al.*, §§ 6.6 - 6.10; Fiandach and Byrnes, "*Miranda at Fifty.*"

March 24th, **MIDTERM, IN CLASS.**

March 29th, "Identification Testimony,"
LaFave, *et.al.*, §§ 7.1 - 7.5. The lecture focus will be additional to what is
covered in the reading *both are advised.*

March 31st, "Cross-Examination"
LaFave, *et. al.*, § 24.4 (Note that class presentation will be more
extensive than the reading).

April 5th, "Habeas Corpus,"
LaFave, § 28.1 - § 28.2.

April 7th, "Evidence,"
LaFave, *et.al.*, § 24.4. *Please note, this topic is not well covered in the
reading, class attendance is advised.*

April 12th, "Substantive Crimes,"
Please note that this is not covered in the reading. Class attendance is
suggested.

April 14th, "Speedy Trial,"
LaFave, *et. al.*, §§ 20.3 - 20.4, and
"Double Jeopardy,"
LaFave, *et.al.*, §§ 18.1 - 18.2; §§ 25.1 - 25.4

April 19th, "Guest Lecture" Race and the Law. Hon. Stephen T. Miller; Hon. Caroline
Morrison.

PSC 240, "The Constitution and Criminal Procedure"
Prof. Edward L. Fiandach.
Syllabus, Spring, 2021.
Page 6.

April 21st, "Terrorism and the USA Patriot Act"
Please attend, this is not covered by LaFave.

April 26th, "Trial by Jury." LaFave, *et. al.*, §§ 22.1 - 22.4.
Please attend, this is not covered by LaFave.

April 28th, "The Death Penalty."
Please attend, this is not covered by LaFave.

May 3rd, "The Future of the Constitution."
Please attend, this is not covered by LaFave.

May 5th, Final Review.