Basic Constitutional Law

Essential Question: Can the Police Really Do That?

The American Court Structure

· The U.S. has a _____ _____ system: One system of state and local courts and another system of federal courts.

· The only place where the two systems connect is in the U.S. ________ Court.

Dual Court System of the United States (don’t diagram – it is in the textbook)
Structure of Judicial System: Federal (draw a diagram)

Structure of Judicial System: State – Misdemeanor (draw a diagram)
Structure of Judicial System: State – Felony (draw a diagram)
The Federal Courts: The authority for the federal court system is in the ________. The system includes:

· The ________ Court.

· The federal courts of ________.

· The federal district ________.

· ________ court

United States District Courts: Two factors determine ________ of federal district courts:

· Subject matter of the case: Federal district courts have jurisdiction over cases involving ________ laws, treaties with ________ nations, and Constitutional ________.

· Parties to the case: Federal district courts have jurisdiction in cases involving ambassadors or other ________ government representatives, two or more ________ governments, the U.S. government, parties of ________ states or a different nation.

United States District Courts:
· Trials in federal district court are usually heard by a single ________.

· Most cases in U.S. district courts are ________.

· Federal criminal cases involve:

· ________ robbery.

· Counterfeiting.

· ________ fraud.

· Kidnapping.

· Civil rights ________
Circuit Courts of Appeals: A party that ________ a case in federal district court may appeal to a federal circuit court of appeals, or in some cases, directly to the U.S. ________ Court.

· Circuit courts of appeals ________ a case for errors of law, not of fact.

· Federal courts of appeals also hear appeals of the rulings of ________ agencies.

· Normally, ________ judges sit as a panel to hear cases. Jury trials are not allowed.

The United States Supreme Court

· The U.S. Supreme Court is the court of last ________ in all questions of federal law.

· The Court may hear cases:

· Appealed from federal courts of ________.

· Appealed directly from federal ________ courts.

· Appealed from the high court of a ________, if claims under ________ law or the Constitution are involved.

The U.S. Supreme Court is composed of:

· A ________ justice.

· ________ associate justices.

· Each member of the court is appointed for ________ life by the president and affirmed by the ________.

· In order for a case to be heard by the Supreme Court, at least ________ justices must vote to hear the case.

· When the court decides to hear a case, they issue a writ of ________: A written order from the U.S. Supreme Court to a ________ court whose decision is being appealed, to send the ________ of the case forward for review.

When the court decides a case, it can:

· Affirm the decision of the lower court and “let it ________.”

· ________ the decision of the lower court, without totally reversing it.

· Reverse the decision of the lower court, requiring no further court ______.

· Reverse the decision of the lower court and ________ the case to the court of original jurisdiction, for either retrial or resentencing.

An imprisoned defendant whose appeal has been ________ may try to have the Supreme Court review his or her case on constitutional grounds by filing a writ of ________ ________: An order from a court to an officer of the law to produce a prisoner in court to determine if the prisoner is being legally detained or imprisoned.

Trial Courts of Limited Jurisdiction

· Magistrate courts of limited jurisdiction are usually referred to as “________ courts.”

· The lower courts typically deal with ________ cases, such as ordinance and traffic violations.

· These cases often involve ________ or bench trials.
These courts have the ________ to try all civil and criminal cases and to hear appeals from lower courts. They are State (misd.) & Superior (felony) courts.

Some states have created ________ courts to deal with certain types of crimes or chronic social problems.

Examples: ________ courts, mental-health courts, & domestic-violence courts

Intermediate Appellate Courts: These appellate courts hear only ________. They review cases for errors of law. They cannot refuse to hear any legally appealed case.

State Courts of Last Resort: In most states, the court of last resort is called the state ________ court. The primary responsibility of state courts of last resort is to hear appeals from either trial courts of general jurisdiction or intermediate appellate courts.

Key Actors in the Court Process

The three key actors in the court process are:

1. The ________.

2. The ________ attorney.

3. The ________.

The Prosecutor: The prosecutor is a community’s ________ law enforcement official and is responsible primarily for the ________ of society.

The prosecutor is the most ________ actor in the administration of justice. Prosecutors have the authority to:

· Decide whether to charge or not charge a person with a ________.

· Decide whether to prosecute or not prosecute a ________.

· Determine what the ________ will be.

When a prosecutor elects not to prosecute, they enter a notation of nolle ________: when prosecutors choose not to prosecute.

The Decision to Charge and Prosecute: Ideally, prosecutors are supposed to charge an ________ with a crime and to prosecute the case if after full investigation three, and only three, conditions are met:

1. They find that a ________ has been committed.

2. A perpetrator can be ________.

3. There is sufficient ________ to support a guilty verdict.

The Decision to Plea-Bargain: Probably the most strategic source of power available to prosecutors is their authority to decide which cases to ________ bargain.
· Justice in ________ is dispensed mostly through plea bargaining.

· ________ % are plea-bargained

Plea Bargaining: The practice whereby the prosecutor, the defense attorney, the defendant, and the judge agree on a ________ sentence to be imposed if the accused pleads ________ to an agreed upon charge or charges instead of going to trial.

There are three basic types of plea bargains:

1. The defendant may be allowed to plead guilty to a ________ offense.

2. A defendant who pleads guilty may receive a ________ sentence.

3. A defendant may plead guilty to one charge in exchange for the prosecutor’s promise to ________ another charge.

The bargain a prosecutor will strike generally depends on three factors:

1. The seriousness of the ________.

2. The defendant’s criminal ________.

3. The ________ of the prosecutor’s case.

Plea bargaining is widely used because of several factors:

· It reduces ________ in the criminal justice process.

· It serves the interests of the participants:

1. Prosecutors get high ________ rates.

2. Judges ________ their caseload.

3. Defense attorneys spend less time on each case and avoid ________ trials.

4. Defendants get lighter sentences and can avoid ________ on stigmatizing crimes such as child abuse.

Two types of criminal defendants are not served by plea bargaining:

1. ________, indigent, highly visible defendants who fear being found guilty of crimes they did not commit.

2. Habitual offenders. Prosecutors use “________ strikes” laws as bargaining chips to force repeat offenders to accept guilty pleas.

Recommending the Amount of Bail: Although the final decision on the amount (or opportunity for) bail rests with the ________, the prosecutor makes the initial recommendation. By recommending a very ________ bail amount, a prosecutor can ________ a suspect to accept a plea bargain.

Rules of Discovery: Rules that mandate that a prosecutor provide defense counsel with any ________ evidence (evidence favorable to the accused that has an effect on guilt or punishment) in the prosecutor’s possession.

The Defense Attorney: The ________ Amendment to the Constitution guarantees the right to the “effective assistance” of counsel. Defendants have a right to counsel during:

· ________ interrogations.

· Preliminary ________.

· Police ________.

· ________.

· ________ post-trial proceedings.

· Probation and parole ________ hearings.

A defendant may ________ the right to counsel and appear on his or her own behalf. In the American system of justice, the role of defense counsel is to provide the ________ possible legal counsel and advocacy within the legal and ethical limits of the profession.

Criminal Lawyers

· There are only a few nationally known, highly ________, successful criminal lawyers.

· Another small group of criminal lawyers ________ professional criminals such as organized crime members, gamblers, pornographers, and drug dealers.

· Most criminal lawyers struggle to make a ________ living.

Most successful criminal lawyers gain their reputations by their ability to “fix” cases, that is, get the best possible result through:

· ________ bargaining.

· Strategic uses of ________.

· ________ with the prosecutor.

· A hearing before the “________” judge.

The Court-Appointed Lawyer: In some jurisdictions, defendants who cannot ________ a lawyer are provided with a court appointed, private attorney.

· If paid at all, court-appointed private attorneys are paid a ________ sum.

· Many are not knowledgeable in ________ law.

The Public Defender

In many jurisdictions, people who cannot afford an attorney are provided with public defenders.

· Public defenders are paid a ________ salary by the jurisdiction.

· Although public defenders may have a ________ of interest because of their close working relationship with prosecutors and judges, most defendants prefer them because they specialize in criminal law.

The Contract Lawyer: A relatively new and increasingly popular way to provide for ________ defense is the contract system.

· Private attorneys, law firms, and bar associations ________ for the right to represent a jurisdiction’s indigent defendants, & are paid a fixed $ amount.

Comparing Indigent Defense Systems

· In 2000: ________ percent of the nation’s 100 most populous counties had public defender programs, ________ percent had assigned counsel programs, and 42 percent had contract programs.

· More than $1 ________ were spent on indigent defense in the most populous counties in 1999.

· Georgia was ranked the ________
The Judge: have a variety of responsibilities in the criminal justice process:

· Determining ________ cause.

· Signing ________.

· Informing suspects of their ________.

· Setting and revoking ________.

· ________ defendants.

· Accepting guilty ________.

· ________ their own courtrooms and staff.

· ________ the jury

Selection of Judges:

The two most common selection methods are:

· ________ – usually non-partisan

· ________ selection – selected by a board appointed by an elected official

Pretrial Stages: The screening process of pretrial stages eliminates from the judicial process about ________ of all the persons arrested.

· Thus, a powerful “________” or screening process in the administration of justice eliminates about one-half of all persons arrested.

· Should be called “________” instead

Funneling Effect: (Diagram)
Bail and Other Pretrial Release

· A bail bond or bail allows suspects or defendants to remain ________ while awaiting the next stage

· It is not a ________, but an incentive to appear.

· ________ guarantee deposited with the court that is supposed to ensure that the suspect or defendant will ________ at a later stage in the criminal justice process

The amount of bail generally depends on:

· The likelihood that the suspect or defendant will _______in court as required.

· The ________ of the crime.

· The suspect’s prior criminal ________.

· ________ conditions and overcrowding.

For people who cannot ________ to post bail, professional bonds people are available to post it for them for a nonrefundable fee, typically ________ of the required amount.

When the crime is ________ and suspects or defendants have ties to the community, they are generally Released on their Own Recognizance (ROR). A release secured by a suspect’s written ________ to appear in court.

Arraignment: At an arraignment, the most common plea is “________ guilty.” Defendants may also plead:

· ________
· Nolo Contedere: “no ________”

· Not ________ by reason of insanity.

· Or stand ________.

The Criminal Trial: One of the distinctive features of criminal justice in the U.S. is trial by a jury of one’s ________.

· A jury trial is an __________ process in which the state must show, beyond a reasonable doubt, that the defendant is guilty.

· The judge or jury must determine and assign ________.
· Only about ________ of cases are resolved through a jury trial.

· ________ are resolved through a guilty plea.

· ________ are decided by a judge in a bench trial.

The Jury

· Jury pools are often drawn from ________ roles

· ________: The pool from which jurors are selected.

· Potential trial jurors go through ________ dire, during which the defense, prosecution, and judge question jurors about their backgrounds and knowledge of the case.

· Potential jurors can be eliminated by either the defense or prosecution in two ways:

· “for ______”—the juror appears to be biased or unable to render a fair verdict.

· By use of a ___________challenge—the prosecutor or defense can excuse jurors without having to provide a reason.

· Traditionally, a jury in a criminal trial consists of ________ citizens plus one or two ________ who will replace any jurors unable to continue.

· Recently, primarily to reduce ________, some states have gone to six-, seven-, and eight-member juries in non-capital criminal cases.

The Trial Process

· ________ Statements

· ________ Examination

· Both the prosecution and defense have the opportunity to:

· Offer ________.

· ________ -examine witnesses.

· ________ -examine witnesses.

· Finally, both prosecution and defense summarize their case in a ________ argument

· The judge normally instructs the jury on:

· What principles of law to ________ in judging the case.

· The ________.

· The ________ of evidence.

· Possible ________.

· The jury then withdraws and ________.

· If the jury cannot agree beyond a reasonable doubt that the defendant has committed the crime, it ________.

· If the jury cannot reach a ________ verdict, the result is a ________ jury: the result when jurors cannot agree on a verdict. The judge declares a ________. The prosecutor must decide whether to ________ the case.

Two Types of Law: Criminal Law and Civil Law

There are ________ types of law practiced in the United States:

· Criminal Law: “A formal means of ________ control [that uses] rules…interpreted [and enforced] by the courts …to set limits to the conduct of the citizens, to guide the officials, and to define … unacceptable behavior.”

· Civil Law: A means of resolving conflicts between ________. It includes personal injury claims (torts), the law of contracts and property, and subjects such as administrative law and the regulation of public utilities.

A crime is a violation of the _____code: The criminal law of a political jurisdiction.

A ________ is a violation of the civil law.

Creating Criminal Laws in the United States

In the United States, criminal laws are created by #1 ________ bodies, and are also affected by #2 ________ law or case law interpretation by courts, and by #3 administrative or regulatory ________ decisions.

Federal Laws under Construction: (diagram)

Common Law

Common law, also called case law, is a by product of ________ made by trial and appellate court judges, who produce case law whenever they render a decision in a particular case, creating ________ (a decision that forms a potential basis for deciding the outcomes of similar cases in the future)

Because of the principle of stare ________, (the principle of using precedents to guide future decisions in court cases; Latin for “to stand by decided cases.”) much of the time criminal lawyers spend preparing for a case is devoted to ________ legal precedent for their arguments

Supremacy of the Constitution

Although federal and state criminal statutes are essentially independent of one another, provisions of the Constitution always take precedence over state statutes.

Procedural Law: Rights of the Accused

Most of the procedural rights given to criminal suspects or defendants in the United States are found in the ________ of Rights.

Others are found in:

· Federal and state ________.

· ________ constitutions.

· Federal or state rules of criminal ________.

The Bill of Rights

The ink was barely dry on the new Constitution (1787) before critics attacked it for not ________ the rights of the people. The first Congress quickly proposed a set of 12 ________, 10 of which were ratified by the states and became known as the Bill of Rights (1791).

Judicial Review

· Power the courts have that allows them to declare a law unconstitutional and make the law ________.

· It was established in Marbury v. ________.
Second Amendment
· “the right of the people to keep and ________ arms”

· ________ rights - The state

· ________ rights - You & I

· Two arms - right to bear arms

FOURTH AMENDMENT

The right of the people to be ________ in their persons, houses, papers, and effects, against unreasonable searches and seizures, shall not be violated, and no Warrants shall issue, but upon ________ cause, supported by Oath or affirmation, and particularly describing the place to be ________, and the persons or things to be ________.

Probable Cause Continuum: (diagram)
Searches without Probable Cause
· Terry v. Ohio – Searches without P.C. is ok in ________ circumstances (namely officer ________)

· “stop & ________” is constitutional
· Other non-P.C. searches that are “________”

· Administrative searches - ________
· All ________ searched – airports, sobriety checks

· ________ searches
Warrant Requirements: Warrant Clause – must have:
· P.C.

· Describe ________ to be searched

· Describe ________ or evidence to be seized
When warrants are not needed:
· Arrests:

· Officers area of ________
· Officers ________
· Searches:

· Search pursuant to ________ arrest

· ________ View

· Hot ________ - chases

· Automobiles - ________ crime scenes

· ____________ circumstances – fire, bombs, life

Exclusionary Rule:
· Mapp v. Ohio – Evidence found ________ may not be used in court.

· “Tainted Fruit” - Bad fruit produces bad ________. Even lawful evidence found because of unlawful evidence may not be used in court.

· Exceptions –

· Good ________ that warrant is valid

· ________ discovery

· “________ mistakes”

· Katz v. United States : 4th Amendment applies to wherever a person had a “reasonable expectation of ________.”
Fourth Amendment:

· FORE! You better duck cause you might get hit in the head and have a seizure!

· Fore - Fourth

· Cause - Probable Cause

· Seizure - search and seizure

The Fifth Amendment:

#1 Grand Jury – 23 people who decide who is ________. They can choose NOT to prosecute.

· NOT applied to all ________
· Practiced in ________
2 Double ________ – Cannot be tried twice for same crime

· May be ________ in Federal & State – McVeigh

· Does not apply to ________, mistrials
3 Self-incrimination – “taking the fifth”

· ________ may not be coerced or involuntary

· ________ – not evidence – is protected

· Public ________ exception

Miranda v. Arizona
You must advise rights if you have:

1. ________
2. ________
· no subtle ________
· you may use strategic ________
Miranda v. Arizona

1. You have the right to remain ________
2. Anything you say ________ be used against you in court

3. You have the right to an ________ and to have one present while you are being questioned

4. If you cannot ________ an attorney, one will be appointed for you before questioning begins

4 Due Process – laws must be fair, and fairly applied

· ________ until proven guilty

· guilt beyond a ____________ doubt

· ________ to all regardless of age, race, etc.
Fifth Amendment

5 - there were 5 Spice Girls,

Spice Girls Do Dances

SGDD

Self-Incrimination

Grand Jury

Due Process

Double Jeopardy

Sixth Amendment

· 6th is known as the “________ law”

· Speedy & Public Trial

· “Justice ________ is Justice denied”

· ________ may be a problem

· Impartial and Local Jury

· Verdicts must be ________ in capital cases

· Six member juries must be ________
· Juries in Ga. are ________
· Voir Dire – the process of ________ jurors
· prohibits “________ exclusion”
· allows for ________ when unable to impose the death penalty

· Knowing the ________ – as it says

· Confront ________ – no secrets

· severely limits ________
· ___________ Witnesses – they must testify if called

· Right to Counsel – ________
· Powell v. ________ (1932) – Scottsboro Boys: established poor in capital cases must have representation if cannot ________ it

· Gideon v. Wainwright (1963) – established right to representation in all ________ cases

· Requires ________ council

· Escobedo v. Illinois – if requested, must have access to ________
Sixth Amendment

· 6 - six gears you can go faster

· Speed Racer goes fast

· Speed - Speedy trial - 6th Amendment

Sixth Amendment - The parts

· Speedy & Public Trial, Impartial & Local Jury, Know Charges, Confront Witnesses, Compulsory Witnesses, Right to Council SPILKCCR

· SPILs Kill Crazy Constipated Rats

Eighth Amendment

· ________ Bail – Bondsmen? Excessive Fines – $500,000 fine for trafficking?
· Cruel & ________ Punishment – varies with time and circumstances
Cruel & Unusual

· Furman v. Georgia (1972) – ruled ________ punishment was unconstitutional because it was “________” imposed.
· Gregg v. Georgia (1976) – Georgia had two phase capital trial: guilt and ________. Ruled as constitutional. Also ruled capital punishment itself does not violate 8th amendment.
· Coker v. Georgia (1977) – Death penalty was considered “________” for rape. Penalty must be relative to crime.

· Recently Capital punishment for _______rape was ruled to also be “excessive”
· Excluded from death penalty

· Mentally ________
· ________ (under 18)

· Defendant has become ________
· Estelle v. Gamble (1976) prison health care required for inmates. “________ indifference to serious medical needs of prisoners” is in violation of the 8th.

· Other ________ condition issues fall under the 8th.
Eighth Amendment

· Eight rhymes with date

· A date with Eurkal would be cruel & unusual punishment because he is sooo Excessive in his behavior!

· Excessive bail and fines.
Tenth Amendment

· Enumeration Clause: Origin of the ________ authority over police matters.

Fourteenth Amendment

· Prohibits the states from ________ with the rights of citizens.

· Extended Due ________.
The PATRIOT Act

· Gives ________ new powers to the FBI, CIA and other United States foreign intelligence agencies

· ________ checks and balances on those powers such as judicial oversight, public accountability, and the ability to challenge government searches in court.

· Under the act, the FBI no longer needs probable cause to conduct ________ of criminal suspects when a “significant purpose” is gathering intelligence.

Protecting the Accused from Miscarriages of Justice: A study of wrongful conviction determined that 0.5% of all felony convictions were in error.
· Consider that in 2001 approximately ________ million people were arrested in the U.S.

· That could mean ________ people wrongfully convicted.

The most important factors contributing to wrongful convictions are:

· Eyewitness ________.

· Police ________.

· ___________ errors.

· Guilty pleas made by ________ defendants who are offered plea bargains or are mentally incompetent.

Despite wrongful convictions, many people still resent the provision of procedural

safeguards to criminal suspects, particularly the exclusionary rule. A study by the National Institute of Justice found that:

· Fewer than ________ of felony cases reaching the courts were dismissed because of the exclusionary rule.

· Less than ________ of cases were dropped before trial.

Many people resent the ________ mandates and think that many guilty criminals are allowed to escape punishment.

A large study found that fewer than ________ of all cases were thrown out because of confessions illegally obtained.

13 of 13

