Basic Constitutional Law

Essential Question: Can the Police Really Do That?

Basic Criminal & Constitutional Law: The Court System

Essential Question: Can the Police Really Do That?

The American Court Structure

· The U.S. has a dual court 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. Supreme Court.

Dual Court System of the United States

Structure of Judicial System
Federal .
Structure of Judicial System
State - Misdemeanor
Structure of Judicial System
State - Felony
The Federal Courts

The authority for the federal court system is in the Constitution. The system includes:

· The Supreme Court.

· The federal courts of appeals.

· The federal district courts.

· Military court

United States District Courts

Two factors determine jurisdiction of federal district courts:

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

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

United States District Courts

· Trials in federal district court are usually heard by a single judge.

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

· Federal criminal cases involve:

· Bank robbery.

· Counterfeiting.

· Mail fraud.

· Kidnapping.

· Civil rights abuses

Circuit Courts of Appeals

A party that loses a case in federal district court may appeal to a federal circuit court of appeals, or in some cases, directly to the U.S. Supreme Court.

Circuit Courts of Appeals

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

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

· Normally, three 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 resort in all questions of federal law.

· The Court may hear cases:

· Appealed from federal courts of appeals.

· Appealed directly from federal district courts.

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

The United States Supreme Court

The U.S. Supreme Court is composed of:

· A chief justice.

· Eight associate justices.

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

Current United States Supreme Court Justices

The United States Supreme Court

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

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

The United States Supreme Court

When the court decides a case, it can:

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

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

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

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

The United States Supreme Court

An imprisoned defendant whose appeal has been denied may try to have the Supreme Court review his or her case on constitutional grounds by filing a writ of habeas corpus: 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 “lower courts.”

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

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

Trial Courts of General Jurisdiction

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

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

Intermediate Appellate Courts

These appellate courts hear only appeals. 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 supreme 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:

· The prosecutor.

· The defense attorney.

· The judge.

The Prosecutor

The prosecutor is a community’s chief law enforcement official and is responsible primarily for the protection of society.

The Prosecutor

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

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

· Decide whether to prosecute or not prosecute a case.

· Determine what the charge will be.

The Prosecutor

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

The Decision to Charge and
Prosecute

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

· They find that a crime has been committed.

· A perpetrator can be identified.

· There is sufficient evidence 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 plea bargain.
· Justice in America is dispensed mostly through plea bargaining.

· 90% are plea-bargained

Plea Bargaining

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

Plea Bargaining

There are three basic types of plea bargains:

· The defendant may be allowed to plead guilty to a lesser offense.

· A defendant who pleads guilty may receive a lighter sentence.

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

Plea Bargaining

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

· The seriousness of the offense.

· The defendant’s criminal record.

· The strength of the prosecutor’s case.

Plea Bargaining

Plea bargaining is widely used because of

several factors:

· It reduces uncertainty in the criminal justice process.

· It serves the interests of the participants:

· Prosecutors get high conviction rates.

· Judges reduce their caseload.

· Defense attorneys spend less time on each case and avoid expensive trials.

· Defendants get lighter sentences and can avoid conviction on stigmatizing crimes such as child abuse.

Plea Bargaining

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

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

· Habitual offenders. Prosecutors use “three 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 judge, the prosecutor makes the initial recommendation. By recommending a very high bail amount, a prosecutor can pressure a suspect to accept a plea bargain.

Rules of Discovery

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

The Defense Attorney

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

· Custodial interrogations.

· Preliminary hearings.

· Police lineups.

· Trial.

· Some posttrial proceedings.

· Probation and parole revocation hearings.

The Defense Attorney

A defendant may waive 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 best possible legal counsel and advocacy within the legal and ethical limits of the profession.

Criminal Lawyers

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

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

· Most criminal lawyers struggle to make a decent living.

Criminal Lawyers

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

· Plea bargaining.

· Strategic uses of motions.

· Relationships with the prosecutor.

· A hearing before the “right” judge.

The Court-Appointed Lawyer

In some jurisdictions, defendants who cannot afford a lawyer are provided with a court appointed, private attorney.

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

· Many are not knowledgeable in criminal law.

The Public Defender

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

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

· Although public defenders may have a conflict 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 indigent defense is the contract system.

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

Comparing Indigent Defense Systems

· In 2000: 90 percent of the nation’s 100 most populous counties had public defender programs, 89 percent had assigned counsel programs, and 42 percent had contract programs.

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

· Georgia was ranked the worst

The Judge

Judges have a variety of responsibilities in the criminal justice process:

· Determining probable cause.

· Signing warrants.

· Informing suspects of their rights.

· Setting and revoking bail.

· Arraigning defendants.

· Accepting guilty pleas.

· Managing their own courtrooms and staff.

· Charging the jury

Selection of Judges

The two most common selection methods are:

· Election – usually non-partisan

· Merit selection – selected by a board usually appointed by an elected official

Pretrial Stages

The screening process of pretrial stages eliminates from the judicial process about half of all the persons arrested.

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

· Should be called “sifting” instead

Funneling Effect

Bail and Other Pretrial Release

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

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

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

Bail and Other Pretrial Release

The amount of bail generally depends on:

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

· The seriousness of the crime.

· The suspect’s prior criminal record.

· Jail conditions and overcrowding.

Bail and Other Pretrial Release

For people who cannot afford to post bail, professional bonds people are available to post it for them for a nonrefundable fee, typically 10% of the required amount.

Bail and Other Pretrial Release

When the crime is minor 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 promise to appear in court.

Arraignment

At an arraignment, the most common plea is “not guilty.” Defendants may also plead:

· Guilty

· Nolo Contedere: “no contest”

· Not guilty by reason of insanity.

· Or stand mute.

The Criminal Trial

· One of the distinctive features of criminal justice in the U.S. is trial by a jury of one’s peers.

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

· The judge or jury must determine and assign guilt.

The Criminal Trial

· Only about 5% of cases are resolved through a jury trial.

· 90% are resolved through a guilty plea.

· 5% are decided by a judge in a bench trial.

The Jury

· Jury pools are often drawn from voter roles

· Venire: The pool from which jurors are selected.

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

The Jury

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

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

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

The Jury

· Traditionally, a jury in a criminal trial consists of 12 citizens plus one or two alternates who will replace any jurors unable to continue.

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

The Trial Process

· Opening Statements

· Direct Examination

· Both the prosecution and defense have the opportunity to:

· Offer rebuttals.

· Cross-examine witnesses.

· Re-examine witnesses.

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

Stages in a Criminal Trial

The Trial Process

The judge normally instructs the jury on:

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

· The charges.

· The rules of evidence.

· Possible verdicts.

The jury then withdraws and deliberates.

The Trial Process

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

· If the jury cannot reach a unanimous verdict, the result is a hung jury.

· The result when jurors cannot agree on a verdict. The judge declares a mistrial. The prosecutor must decide whether to retry the case.

Basic Constitutional & Criminal Law: Con Law

Essential Question: Can the Police Really Do That?

“Liberty lies in the hearts of men and women; when it dies there, no constitution, no law, no court can save it.”

When & where was this written?

Who do you think the author was & what do you think their background was?

What does this mean?

Two Types of Law:
Criminal Law and Civil Law

There are two types of law practiced in the

United States:

· Criminal Law: “A formal means of social 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 individuals. It includes personal injury claims (torts), the law of contracts and property, and subjects such as administrative law and the regulation of public utilities.

Criminal Law and Civil Law

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

A tort is a violation of the civil law.

Creating Criminal Laws in the
United States

In the United States, criminal laws are

created by #1 legislative bodies, and are also

affected by #2 common law or case law

interpretation by courts, and by #3 administrative

or regulatory agency decisions.

Common Law

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

Common Law

Because of the principle of stare decisis, (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 finding 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 Bill of Rights.

Others are found in:

· Federal and state statutes.

· State constitutions.

· Federal or state rules of criminal procedure.

The Bill of Rights

The ink was barely dry on the new Constitution (1787) before critics attacked it for not protecting the rights of the people. The first Congress quickly proposed a set of 12 amendments, 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 void.

· It was established in Marbury v. Madison.

Second Amendment
· “the right of the people to keep and bear arms”

· Collective rights - The state

· Individual rights - You & I

· Two arms - right to bear arms

FOURTH AMENDMENT

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

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

· “stop & frisk” is constitutional
Searches without Probable Cause
· Other non-P.C. searches that are “reasonable”

· Administrative searches - Schools

· All persons searched – airports, sobriety checks

· Consent searches
Warrant Requirements
· Warrant Clause – must have:

· P.C.

· Describe place to be searched

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

· Officers area of knowledge

· Officers presence

When warrants are not needed:
Searches:

· Search pursuant to lawful
arrest

· Plain View

· Hot Pursuit - chases

When warrants are not needed
· Automobiles - mobile crime scenes

· Emergency circumstances –
fire, bombs, life

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

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

“The criminal goes free, if he must, but it is the law that sets him free. Nothing can destroy a government more quickly than its failure to observe its laws!”

Majority opinion

Mapp V. Ohio

Exclusionary Rule:
Exceptions –

· Good faith that warrant is valid

· Inevitable discovery

· “honest mistakes”

Katz v. United States

· 4th Amendment applies to wherever a person had a “reasonable expectation of privacy.”

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 prosecuted. They can choose NOT to prosecute.

· NOT applied to all states

· Practiced in Georgia

The Fifth Amendment:

· # 2 Double Jeopardy – Cannot be tried twice for same crime

· May be charged in Federal & State – McVeigh

· Does not apply to appeals, mistrials
The Fifth Amendment:

· # 3 Self-incrimination – “taking the fifth”

· Confessions may not be coerced or involuntary

· Testimony – not evidence – is protected

· Public Safety exception

· Miranda v. Arizona
Miranda v. Arizona

You must advise rights if you have:

1. Custody

2. Questioning

· no subtle coercion

· you may use strategic deception
Miranda v. Arizona

· You have the right to remain silent

· Anything you say can be used against you in court

· You have the right to an attorney and to have one present while you are being questioned

· If you cannot afford an attorney, one will be appointed for you before questioning begins

The Fifth Amendment:

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

· innocent until proven guilty

· guilt beyond a reasonable doubt

· applied 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 “defendant’s law”

Sixth Amendment

· Speedy & Public Trial

· “Justice delayed is Justice denied”

· Media may be a problem

Sixth Amendment

· Impartial and Local Jury

· Verdicts must be unanimous in capital cases

· Six member juries must be unanimous

· Juries in Ga. are 12

Impartial and Local Jury

· Voir Dire – the process of striking jurors

· prohibits “systematic exclusion”

· allows for striking when unable to impose the death penalty

Sixth Amendment

· Knowing the Charges – as it says

· Confront Witnesses – no secrets

· severely limits Hearsay

· Compulsory Witnesses – they must testify if called

Sixth Amendment

· Right to Counsel – lawyer

· Powell v. Alabama (1932) – Scottsboro Boys

· Established poor in capital cases must have representation if they cannot afford it

Right to Counsel

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

· Requires effective council

· Escobedo v. Illinois – if requested, must have access to council

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

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

· Furman v. Georgia (1972) – ruled capital punishment was unconstitutional because it was “freakishly” imposed.
· Gregg v. Georgia (1976) – Georgia had two phase capital trial: guilt and sentencing. Ruled as constitutional. Also ruled capital punishment itself does not violate 8th amendment.
Cruel & Unusual

· Coker v. Georgia (1977) – Death penalty was considered “excessive” for rape. Penalty must be relative to crime.

· Recently Capital punishment for child rape was ruled to also be “excessive”
Cruel & Unusual

· Excluded from death penalty

· Mentally disabled

· Juveniles (under 18)

· Defendant has become insane

Cruel & Unusual

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

· Other prison 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 states authority over police matters.

Fourteenth Amendment

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

· Extended Due Process.
The PATRIOT Act

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

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

The PATRIOT Act

Under the act, the FBI no longer needs probable cause to conduct wiretaps 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 13.7 million people were arrested in the U.S.

· That could mean 34,250 people wrongfully convicted.

Protecting the Accused from Miscarriages of Justice

The most important factors contributing to wrongful convictions are:

· Eyewitness misidentification.

· Police errors.

· Prosecutorial errors.

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

Protecting the Accused from Miscarriages of Justice

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 0.5% of felony cases reaching the courts were dismissed because of the exclusionary rule.

· Less than 1% of cases were dropped before trial.

Protecting the Accused from Miscarriages of Justice

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

· A large study found that fewer than 1% of all cases were thrown out because of confessions illegally obtained.

Constitutional Law

Essential Question: Can the Police Really Do That?

15 of 15

