CLASS SYLLABUS

AMERICAN CONSTITUTIONAL LAW

FALL 2021

Professor Delaine R. Swenson

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

Topic 1: The Historical and Political Basis for the US Constitution

· Reading: Declaration of Independence; Articles of Confederation; US Constitution
Topic 2: Federalism and the Concepts of Separation of Powers; The Judicial Branch -Courts under the US Constitution

· Reading: Marbury v. Madison; Martin v. Hunter’s Lessee; Lujan v. Defenders of Wildlife; Flast v. Cohen.
Topic 3: The Legislative Branch - Congress

· Reading: McCulloch v. Maryland; Hammer v. Dagenhart; Wickard v. Filburn; Atlanta Motel v United States; United States v. Lopez; Bailey v. Drexel Furniture Company; South Dakota v. Dole; Reid v. Covert.
Topic 4: The Executve – The President and Administration

· Reading: Morrison v. Olsen; Youngstown Co. v. Sawyer; United States v. Nixon; Medellin v. Texas
Topic 5: First Amendment – Freedom of Religion – The Establishment Clause

· Reading: Everson v. Board of Education of Ewing TP; Lemon v. Kurtzmen; Wallace v. Jaffree; Lynch v. Donnelly
Topic 6: First Amendment – Freedom of Religion – Free Exercise

· Reading: West Virginia State Board of Education v. Barnette; Cantwell v. Connecticut; Torcaso v. Watkins; Sherbert v. Werner; Bowen v. Roy; Wisconsin v. Yoder; Employment Division v. Smith.
Topic 7: First Amendment – Freedom of Speech

· Reading: Coates v. City of Cincinnati; New York Times Co. v. United States; Edwards v. South Carolina; United States v. O’Brien; Brandenburg v. Ohio.
Topic 8: Freedom of Speech Continued/Freedom of Press and Association

· Reading: Cohen v. California; Chaplinsky v. New Hampshire; Miller v. California; New York Times Co. v. Sullivan; Texas v. Johnson
Topic 9: The Right to Privacy

· Reading: Griswold v. Connecticut; Roe v. Wade; Bowers v. Hardwick, Lawrence v. Texas
Topic 10: Procedural and Substantive Due Process

· Reading: Duncan v. Louisiana; Others as assigned
Topic 11: The Right to Equal Protection

· Reading: Rostker v. Goldberg; Craig v. Boren; Loving v. Virginia; Brown v. Board of Education; Korematsu v. United States; Gratz v. Bollinger
Topic 12: Right to Keep and Bear Arms; Right to Travel; Right to Refuse Medical Treatment

· Reading: District of Columbia v. Heller; Others as assigned
Topic 13: Right to Vote; The Takings Clause

· Reading: Crawford v. Marion County, Others as assigned
Topic 14: Contemporary Issues in American Constitutional Law

· Reading: Materials to be distributed on the Class TEAMs page.
Grading: The final grade in this class will be based on class attendance and participation as well as final written exam. Students MUST attend a minimum of 60% of all classes in order to be eligible to take the final exam and get a grade in this class.

Students should read the cases before the class they will be discussed in order to get the most out of the class discussions.
