FIRST AMENDMENT SEMINAR SYLLABUS

(subject to change)

Professor Humbach October 22, 2013

Casebook (required): Weaver, Hancock et al., The First Amendment: Cases, Problems and Materials (3d Ed. 2011), with Supplement.

Since First Amendment principles are so often referred to by the name of the case that announced them, I also recommend getting a copy of Barron & Dienes, First Amendment Law in a Nutshell or Weaver & Lively, Understanding the First Amendment. Either of these is (via its table of cases) is an excellent case-finder for when you need a quick reminder of what a particular case stands for.

* * * * * * * *

Important note: Although there will be no exam, you will be expected to read the cases and talk about them in class. Class participation will be a factor in the grading.
Reading # 1 Background Ideas
Chapter 1 (Historical Intent and Underlying Values)

How the Education Department Would Limit Dating (TWEN)

Civility and Sex Speech (TWEN)
pp. 15-28 (Schenk, Frohwerk, Abrams, Gitlow)

pp. 38-52 (Watts, Brandenburg, Hess)

Suppl. 4-11 (Holder v. Humanitarian Law Project)
Reading # 2 The Concept of Free “Expression” (vs. “Conduct”)

pp. 402-04; 292-99 (Lovell v. City of Griffin, Hague v. CIO, Schneider v. New Jersey)

pp. 308-17 (Cox v. New Hampshire, Police Dept. v. Mosley; stop before Problems)

pp. 267-88 (O’Brien, Clark & Texas v. Johnson: other speech vs. conduct)

Renton v. Playtime Theatres, Inc., 475 U.S. 41 (1986) (handout)

Reading # 3 Content-based Restrictions
 ● Excluded Speech:

pp. 53-64 (Chaplinsky & Gooding (fighting words); Feiner & “heckler’s veto’

 ● Other Content-based Restrictions
 pp.137-42 (Cohen; skip Notes and Problems)

 pp.146-78 (R.A.V., & other content-based restrictions)
Reading # 4 Defamation and other Tortious Speech
pp. 65-71 (defamation: NYT v. Sullivan)

pp. 75-85 (Gertz .v Robert Welch Inc.; stop with Problem 1 on p. 85.)

pp. 105-09 (Time, Inc. v. Hill—privacy; stop with problem 2)

pp. 100-03 (Hustler Magazine v. Falwell—emotional distress)

Suppl. 21-32 (Snyder v. Phelps: skim dissent)

Reading # 5 The Exclusion of Obscenity
pp. 112-24 (Roth; Miller)
pp. 124-28 (Paris Adult Theatre I v. Slaton)

pp.128-31 (Stanley v. Georgia)

pp. 132-36 (Ginsberg v. New York; skip problems on p. 136))

pp. 215-24 (American Booksellers v. Hudnut)

Reading # 6 New Categorical Exclusions

pp. 181-214 (Ferber, Ashcroft, Williams & child pornography)

pp. 225-28 (United States v. Stevens; skip dissent))

pp. 390-94 (United States v. Stevens, cont’d: start 3rd line on 390; skip dissent)

Suppl. 39-52 (Brown v. Entertainment Merchants Assoc.)

Suppl. 53-63 (United States v. Alvarez—majority & concurring opinions)
Reading # 7 Other “Low Value” Speech

pp. 644-54 (FCC v. Pacifica Foundation)

pp. 655-83 (Reno v. ACLU)

pp. 231-34 (Erznoznik v. Jacksonville)

pp. 234-37 (Young v. American Mini Theatres, Inc.)—preferably, read 427 U.S. 50

pp. 238-40 (Schad v. Borough of Mt. Ephraim)

Barnes v. Glen Theatre, 501 U.S. 560 (1991) (handout)

pp. 141-46 (Erie v. Pap’s A.M.)

pp. 247-65 (commercial speech)

Suppl. 70-79 (Sorrell v. IMS Health Inc.—majority opinion)

Reading # 8 Overbreadth & vagueness

pp. 375-98

18 U.S.C. §2257 and Connection Distributing v. Holder, 557 F.3d 321 (6th Cir. 2009)

Reading # 9 Broadcast Technologies

pp. 637-42 (Red Lion)

pp. 654-65 (Turner Broadcasting)

17131022

