CLASS SYLLABUS

“CONSTITUTIONAL CRIMINAL PROCEDURE”

Professor Delaine R. Swenson

dswenson@kul.lublin.pl
office: CJPII 721 tel:445-3721

Topic 1:
Introduction and Overview of the Criminal process in the United States.
Topic 2:
Remedies for rights violations: The Exclusionary Rule and “Fruit of the Poisonous Tree” Doctrines.

Reading: Katz v. United States; Rakas v. Illinois

Topic 3:
Fourth Amendment Protections: Search and Seizure - The Warrant Requirement

Reading: Illinois v. Caballes; Groh v. Ramierz; United States v. Leon; Arizona v. Hicks; People v. Boettner; Ybarra v. Illinois; Winston v. Lee.

Topic 4:
Fourth Amendment Protections: Exceptions to the Warrant Requirement

Reading: Chimel v. California; Thornton v. United States, Schneckloth v. Bustamonte; Georgia v. Randolf.

Topic 5:
Fourth Amendment Protections: Exceptions to the Warrant Requirement Continued.

Reading: Terry v. Ohio; Hiibel v. Sixth Judicial District Court of Nevada; Brigham City, Utah v. Stuart et al;

Topic 6:
Confessions

Reading: Schneckloth v. Bustamonte; Miranda v. Arizona; United States v. Patane

Topic 7:
Right to Counsel

Reading: Gideon v. Wainwright; United States v. Gonzales-Lopez; Strickland v. Washington, Wiggens v. Smith.

Topic 8:
Pre-Trial Issues: Identification; Speedy Trial; Disclosure

Reading: Manson v. Braithwaite; Zedner v. United States; United States v. Nobels.

Topic 9:
Pre-Trial Issues: Insanity; Double Jeopardy

Reading: Mcaughten Case; Clark v. Arizona; Sell v. United States; United States v. Lara.

Topic 10:
Trial: Right to Fair Trial; Trial by Jury; Right to Confront Witnesses; Burden of Proof

Reading: Blakely v. Washington; Crawford v. Washington;

Topic 11:
Guilty Pleas and Plea Bargaining

Reading: Brady v. United States; North Carolina v. Alford.

Topic 12:
Sentencing and Punishment

Reading: Ewing v. California; Lockyer v. Andrade; Smith v. Doe; Atkins v. Virginia; Roper v. Simmons.

Topic 13:
Appeal of Criminal Cases

Topic 14:
Contemporary Challenges in American Criminal Procedure.

Grade: The grades in this class will be determined 25% by class attendance and participation; 25% by a mid-term exercise and 60% by a final written exam.

Materials can be found on the Teams site for this class.
PAGE
2

