

STJ00096295
ASPEN STUDENT TREATISE SERIES

CONSTITUTIONAL LAW

Principles and Policies

Fourth Edition

ERWIN CHEMERINSKY

**Dean and Distinguished Professor of Law
University of California, Irvine School of Law**

Wolters Kluwer

Law & Business

Copyright © 2011 Erwin Chemerinsky.

Published by Wolters Kluwer Law & Business in New York.

Wolters Kluwer Law & Business serves customers worldwide with CCH, Aspen Publishers, and Kluwer Law International products. (www.wolterskluwerlb.com)

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopy, recording, or utilized by any information storage or retrieval system, without written permission from the publisher. For information about permissions or to request permissions online, visit us at www.wolterskluwerlb.com, or a written request may be faxed to our permissions department at 212-771-0803.

To contact Customer Service, e-mail customer.service@wolterskluwer.com, call 1-800-234-1660, fax 1-800-901-9075, or mail correspondence to:

Wolters Kluwer Law & Business
Attn: Order Department
PO Box 990
Frederick, MD 21705

Printed in the United States of America.

1 2 3 4 5 6 7 8 9 0

ISBN 978-0-7355-9897-3

Library of Congress Cataloging-in-Publication Data

Chemerinsky, Erwin.

Constitutional law : principles and policies / Erwin Chemerinsky. — 4th ed.

p. cm. — (Aspen student treatise series)

Includes index.

ISBN 978-0-7355-9897-3

1. Constitutional law—United States—Cases. I. Title. II. Series.

KF4550.C427 2011

342.73—dc22

2011013794

967169

Summary of Contents

<i>Contents</i>		<i>xi</i>
<i>Preface</i>		<i>xxi</i>
<i>Acknowledgments</i>		<i>xxv</i>
CHAPTER 1	Historical Background and Contemporary Themes	1
CHAPTER 2	The Federal Judicial Power	31
CHAPTER 3	The Federal Legislative Power	237
CHAPTER 4	The Federal Executive Power	343
CHAPTER 5	Limits on State Regulatory and Taxing Power	399
CHAPTER 6	The Structure of the Constitution's Protection of Civil Rights and Civil Liberties	487
CHAPTER 7	Procedural Due Process	557
CHAPTER 8	Economic Liberties	621
CHAPTER 9	Equal Protection	683
CHAPTER 10	Fundamental Rights	811
CHAPTER 11	First Amendment: Expression	949
CHAPTER 12	First Amendment: Religion	1225
Appendix	The Constitution of the United States of America	1313
<i>Table of Cases</i>		<i>1331</i>
<i>Index</i>		<i>1369</i>

Contents

<i>Preface</i>	xxi
<i>Acknowledgments</i>	xxv

CHAPTER 1

Historical Background and Contemporary Themes 1

§1.1	The Constitution's Functions	1
§1.2	Why a Constitution?	6
§1.3	A Brief History of the Creation and Ratification of the Constitution and Its Amendments	9
§1.4	How Should the Constitution Be Interpreted?	15
§1.5	Who Should Be the Authoritative Interpreter of the Constitution?	26

CHAPTER 2

The Federal Judicial Power 31

§2.1	Introduction	32
§2.2	The Authority for Judicial Review	37
§2.2.1	<i>Marbury v. Madison</i> : The Authority for Judicial Review of Congressional and Presidential Actions	37

§2.2.2	The Authority for Judicial Review of State and Local Actions	45
§2.3	Introduction to the Justiciability Doctrines	48
§2.4	The Prohibition Against Advisory Opinions	52
§2.5	Standing	59
§2.5.1	Introduction	59
§2.5.2	Injury	62
§2.5.3	Causation and Redressability	74
§2.5.4	The Limitation on Third-Party Standing	83
§2.5.5	The Prohibition Against Generalized Grievances	91
§2.5.6	The Requirement That the Plaintiff Be Within the Zone of Interests Protected by the Statute	99
§2.6	Ripeness	104
§2.6.1	Introduction	104
§2.6.2	Criteria for Determining Ripeness: The Hardship to Denying Review	106
§2.6.3	Criteria for Determining Ripeness: The Fitness of the Issues and Record for Judicial Review	112
§2.7	Mootness	114
§2.7.1	Description of the Mootness Doctrine	114
§2.7.2	Exceptions to the Mootness Doctrine: Collateral Consequences	117
§2.7.3	Exceptions to the Mootness Doctrine: Wrongs Capable of Repetition Yet Evading Review	119
§2.7.4	Exceptions to the Mootness Doctrine: Voluntary Cessation	124
§2.7.5	Exceptions to the Mootness Doctrine: Class Actions	128
§2.8	The Political Question Doctrine	130
§2.8.1	What Is the Political Question Doctrine?	130
§2.8.2	Should There Be a Political Question Doctrine?	133
§2.8.3	The “Republican Form of Government” Clause and Judicial Review of the Electoral Process	136
§2.8.4	Foreign Policy	142
§2.8.5	Congressional Self-Governance	145
§2.8.6	The Process for Ratifying Constitutional Amendments	147
§2.8.7	Excessive Interference with Coordinate Branches of Government	149
§2.8.8	Impeachment and Removal from Office: <i>Nixon v. United States</i>	150
§2.9	Congressional Control of Federal Court Jurisdiction	152
§2.9.1	Introduction	152
§2.9.2	Congressional Control of Supreme Court Jurisdiction	158
§2.9.3	Congressional Control of Lower Federal Court Jurisdiction	170

Contents

§2.10	Sovereign Immunity as a Limit on the Federal Judicial Power	184
§2.10.1	History of the Ratification of the Eleventh Amendment	186
§2.10.2	What Does the Eleventh Amendment Mean?	191
§2.10.3	The Application of the Eleventh Amendment: What's Barred and What's Allowed	197
§2.10.4	Ways Around the Eleventh Amendment: Suits Against State Officers	204
§2.10.5	Ways Around the Eleventh Amendment: Waiver	221
§2.10.6	Ways Around the Eleventh Amendment: Suits Pursuant to Federal Laws	227

CHAPTER 3

The Federal Legislative Power 237

§3.1	The Doctrine of Limited Federal Legislative Authority	238
§3.2	<i>McCulloch v. Maryland</i> and the Scope of Congressional Powers	240
§3.3	The Commerce Power	247
§3.3.1	Introduction to the Commerce Power	247
§3.3.2	<i>Gibbons v. Ogden</i> and the Definition of the Commerce Power	248
§3.3.3	The Commerce Clause Before 1937	251
§3.3.4	The Commerce Clause from 1937 to 1995	259
§3.3.5	The Commerce Clause After <i>United States v. Lopez</i>	269
§3.4	The Taxing and Spending Power	279
§3.4.1	The Scope of the Taxing and Spending Power	279
§3.4.2	The Taxing Power	281
§3.4.3	The Spending Power	284
§3.5	Other Congressional Powers Under Article I and Article IV	286
§3.5.1	Foreign Policy	286
§3.5.2	Domestic Affairs	292
§3.6	Congress's Powers Under the Reconstruction Era Amendments	293
§3.6.1	May Congress Regulate Private Conduct?	294
§3.6.2	What Is the Scope of Congress's Power?	299
§3.7	Congress's Power to Authorize Suits Against State Governments	307
§3.8	Congress's Power to Investigate	316
§3.9	The Tenth Amendment and Federalism as a Limit on Congressional Authority	319
§3.10	Delegation of Legislative Power and the Problems of the Administrative State	333
§3.10.1	The Nondelegation Doctrine and Its Demise	333

§3.10.2	The Legislative Veto	338
§3.10.3	Delegation of Executive Power to Congress and Its Officials	341

CHAPTER 4

The Federal Executive Power 343

§4.1	Express and Inherent Presidential Powers	343
§4.2	Appointment and Removal Power	351
§4.2.1	The Appointment Power	352
§4.2.2	The Removal Power	356
§4.3	Executive Privilege	362
§4.4	Presidential Immunity to Criminal and Civil Suits	368
§4.5	Pardon Power	371
§4.6	Foreign Policy	374
§4.6.1	Are Foreign Policy and Domestic Affairs Different?	374
§4.6.2	Treaties and Executive Agreements	376
§4.6.3	War Powers	381
§4.6.4	Presidential Power and the War on Terrorism	384
§4.7	Impeachment and Removal from Office	392

CHAPTER 5

Limits on State Regulatory and Taxing Power 399

§5.1	Introduction	400
§5.2	Preemption of State and Local Laws	402
§5.2.1	Introduction	402
§5.2.2	Express Preemption of State Laws	406
§5.2.3	"Field Preemption"	411
§5.2.4	Conflicts Between State and Federal Laws	420
§5.2.5	State Laws That Impede Achievement of Federal Objectives	423
§5.2.6	Preemption of State Taxation or Regulation of the Federal Government	427
§5.3	The Dormant Commerce Clause	430
§5.3.1	What Is the Dormant Commerce Clause?	430

Contents

§5.3.2	Should There Be a Dormant Commerce Clause?	432
§5.3.3	An Overview of the Dormant Commerce Clause	435
§5.3.4	The Central Question: Is the State Discriminating Against Out-of-Staters?	442
§5.3.5	The Analysis When a State Is Not Discriminating	448
§5.3.6	The Analysis When a State Is Discriminating	455
§5.3.7	Exceptions	460
§5.4	State Taxation of Interstate Commerce	466
§5.4.1	The Test Used to Evaluate State Taxes of Interstate Commerce	466
§5.4.2	The Requirement for a Substantial Nexus to the Taxing State	468
§5.4.3	The Requirement for Fair Apportionment	470
§5.4.4	The Prohibition of Discrimination Against Out-of-Staters	472
§5.4.5	The Requirement for Fair Relationship to Services Provided by the State	476
§5.5	The Privileges and Immunities Clause of Article IV, §2	478
§5.5.1	Introduction	478
§5.5.2	What Are the “Privileges and Immunities” of Citizenship?	480
§5.5.3	What Is Sufficient Justification for Discrimination?	485

CHAPTER 6

The Structure of the Constitution’s Protection of Civil Rights and Civil Liberties

487

§6.1	Introduction	487
§6.2	Textual Provisions, Apart from the Bill of Rights, Protecting Individual Rights	489
§6.2.1	A Review of the Textual Provisions Protecting Rights	489
§6.2.2	The Prohibition of Bills of Attainder	491
§6.2.3	The Prohibition Against Ex Post Facto Laws	496
§6.3	The Application of the Bill of Rights to the States	503
§6.3.1	The Rejection of Application Before the Civil War	503
§6.3.2	A False Start: The Privileges or Immunities Clause and the <i>Slaughter-House Cases</i>	504
§6.3.3	The Incorporation of the Bill of Rights into the Due Process Clause of the Fourteenth Amendment	511

§6.4	The Application of Civil Rights and Civil Liberties to Private Conduct: The State Action Doctrine	519
§6.4.1	The Requirement for State Action	519
§6.4.2	Why Have a State Action Requirement?	523
§6.4.3	Is It the Government?	526
§6.4.4	The Exceptions to the State Action Doctrine	529
§6.5	The Levels of Scrutiny	551

CHAPTER 7

Procedural Due Process 557

§7.1	The Distinction Between Procedural and Substantive Due Process	557
§7.2	What Is a "Deprivation"?	562
§7.3	Is It a Deprivation of "Life, Liberty, or Property"?	569
§7.3.1	The "Rights-Privileges" Distinction and Its Demise	569
§7.3.2	Deprivations of "Property"	572
§7.3.3	Deprivations of "Liberty"	577
§7.3.4	Deprivations of "Life"	590
§7.4	What Procedures Are Required?	591
§7.4.1	When Is Procedural Due Process Required?	591
§7.4.2	What Is the Test for Determining What Process Is Due?	593
§7.4.3	The <i>Mathews v. Eldridge</i> Test Applied	595

CHAPTER 8

Economic Liberties 621

§8.1	Introduction	621
§8.2	Economic Substantive Due Process	624
§8.2.1	Economic Substantive Due Process During the Nineteenth Century	624
§8.2.2	Economic Substantive Due Process During the <i>Lochner</i> Era	630
§8.2.3	Economic Substantive Due Process Since 1937	637
§8.3	The Contracts Clause	645
§8.3.1	Introduction	645
§8.3.2	The Contracts Clause Before 1934	647
§8.3.3	The Contracts Clause Since 1934	650

Contents

§8.4	The Takings Clause	656
§8.4.1	Introduction.....	656
§8.4.2	What Is a “Taking”?.....	657
§8.4.3	What Is “Property”?.....	675
§8.4.4	What Is a Taking for “Public Use”?	678
§8.4.5	What Is the Requirement for “Just Compensation”?	681

CHAPTER 9

Equal Protection **683**

§9.1	Introduction.....	684
§9.1.1	Constitutional Provisions Concerning Equal Protection	684
§9.1.2	A Framework for Equal Protection Analysis	685
§9.2	The Rational Basis Test.....	694
§9.2.1	Introduction.....	694
§9.2.2	The Requirement for a “Legitimate Purpose”.....	697
§9.2.3	The Requirement for a “Reasonable Relationship”	702
§9.3	Classifications Based on Race and National Origin	706
§9.3.1	Race Discrimination and Slavery Before the Thirteenth and Fourteenth Amendments	707
§9.3.2	Strict Scrutiny for Discrimination Based on Race and National Origin	711
§9.3.3	Proving the Existence of a Race or National Origin Classification	713
§9.3.4	Remedies: The Problem of School Segregation	738
§9.3.5	Racial Classifications Benefiting Minorities	751
§9.4	Gender Classifications	769
§9.4.1	The Level of Scrutiny.....	769
§9.4.2	Proving the Existence of a Gender Classification	777
§9.4.3	Gender Classifications Benefiting Women.....	780
§9.5	Alienage Classifications.....	786
§9.5.1	Introduction.....	786
§9.5.2	Strict Scrutiny as the General Rule.....	788
§9.5.3	Alienage Classifications Related to Self-Government and the Democratic Process	791
§9.5.4	Congressionally Approved Discrimination	793
§9.5.5	Undocumented Aliens and Equal Protection.....	795
§9.6	Discrimination Against Nonmarital Children	797
§9.7	Other Types of Discrimination: Rational Basis Review.....	802
§9.7.1	Age Classifications	802

§9.7.2	Discrimination Based on Disability	804
§9.7.3	Wealth Discrimination	805
§9.7.4	Discrimination Based on Sexual Orientation	807

CHAPTER 10

Fundamental Rights 811

§10.1	Introduction	812
§10.1.1	Constitutional Bases for Fundamental Rights	812
§10.1.2	Framework for Analyzing Fundamental Rights	814
§10.2	Constitutional Protection for Family Autonomy	818
§10.2.1	The Right to Marry	818
§10.2.2	The Right to Custody of One's Children	822
§10.2.3	The Right to Keep the Family Together	826
§10.2.4	The Right to Control Upbringing of Children	829
§10.3	Constitutional Protection for Reproductive Autonomy	833
§10.3.1	The Right to Procreate	833
§10.3.2	The Right to Purchase and Use Contraceptives	835
§10.3.3	The Right to Abortion	839
§10.4	Constitutional Protection for Sexual Activity and Sexual Orientation	866
§10.5	Constitutional Protection for Medical Care Decisions	869
§10.6	Constitutional Protection for Control over Information	877
§10.7	Constitutional Protection for Travel	878
§10.7.1	The Recognition of the Right to Travel as a Fundamental Right	879
§10.7.2	What Constitutes an Infringement of the Right to Travel?	882
§10.7.3	Restrictions on Foreign Travel	890
§10.8	Constitutional Protection for Voting	893
§10.8.1	The Right to Vote as a Fundamental Right	893
§10.8.2	Restrictions on the Ability to Vote	895
§10.8.3	Dilution of the Right to Vote	906
§10.8.4	Inequalities in Counting Votes Within a State	914
§10.8.5	Racial Discrimination in Voting Rights	921
§10.8.6	Restrictions on Parties and Candidates	925
§10.9	Constitutional Protection for Access to Courts	931
§10.10	The Second Amendment Right to Bear Arms	941
§10.11	Constitutional Protection for a Right to Education	946

CHAPTER 11

First Amendment: Expression		949
§11.1	Introduction.....	950
§11.1.1	Historical Background.....	950
§11.1.2	Why Should Freedom of Speech Be a Fundamental Right?	953
§11.1.3	The Issues in Free Expression Analysis	959
§11.2	Free Speech Methodology	960
§11.2.1	The Distinction Between Content-Based and Content-Neutral Laws	960
§11.2.2	Vagueness and Overbreadth.....	970
§11.2.3	Prior Restraints	978
§11.2.4	What Is an Infringement of Freedom of Speech?	997
§11.2.5	Government Speech	1015
§11.3	Types of Unprotected and Less Protected Speech.....	1017
§11.3.1	Introduction.....	1017
§11.3.2	Incitement of Illegal Activity	1018
§11.3.3	Fighting Words, the Hostile Audience, and the Problem of Racist Speech.....	1033
§11.3.4	Sexually Oriented Speech	1048
§11.3.5	Reputation, Privacy, Publicity, and the First Amendment: Torts and the First Amendment.....	1078
§11.3.6	Symbolic Speech: Conduct That Communicates	1097
§11.3.7	Commercial Speech.....	1121
§11.3.8	Speech of Government Employees.....	1147
§11.3.9	Attorneys' Speech.....	1158
§11.3.10	Labor Picketing and Protests	1161
§11.4	What Places Are Available for Speech?	1163
§11.4.1	Introduction.....	1163
§11.4.2	Government Properties and Speech	1163
§11.4.3	Private Property and Speech	1187
§11.4.4	Speech in Authoritarian Environments: Military, Prisons, and Schools	1188
§11.5	Freedom of Association	1198
§11.5.1	Introduction.....	1198
§11.5.2	Laws Prohibiting or Punishing Membership	1199
§11.5.3	Laws Requiring Disclosure of Membership	1202
§11.5.4	Laws Prohibiting Discrimination	1205
§11.6	Freedom of the Press.....	1208
§11.6.1	Introduction.....	1208
§11.6.2	Freedom of the Press as a Shield to Protect the Press from the Government	1210

§11.6.3	Freedom of the Press as a Sword to Gain Access to Government Places and Papers	1220
---------	--	------

CHAPTER 12

First Amendment: Religion 1225

§12.1	Introduction	1225
§12.1.1	Constitutional Provisions Concerning Religion and the Tension Between Them	1225
§12.1.2	What Is Religion?	1231
§12.2	The Establishment Clause	1236
§12.2.1	Competing Theories of the Establishment Clause	1236
§12.2.2	Government Discrimination Among Religions	1243
§12.2.3	The <i>Lemon</i> Test for the Establishment Clause	1246
§12.2.4	Religious Speech and the First Amendment	1250
§12.2.5	When Can Religion Become a Part of Government Activities?	1259
§12.2.6	When Can Government Give Aid to Religion?	1272
§12.3	The Free Exercise Clause	1291
§12.3.1	Introduction	1291
§12.3.2	Challenges to Laws Regulating or Burdening Religious Conduct	1295
§12.3.3	Government Involvement in Religious Disputes	1310
Appendix	The Constitution of the United States of America	1313
<i>Table of Cases</i>	1331
<i>Index</i>	1369