AMERICAN CONSTITUTIONALISM I

GVPT 431

Professor Michael Spivey

Office: 1135B Tydings Hall
Office Hours: 1-2 M and on request.
Email: mspivey@umd.edu
Teaching Assistant:

Office Hours:

Email:
Course Content

The purpose of this course is to introduce you to basic topics in American constitutional law. In this course, we will look at the structure of American government as set forth in the U.S. Constitution. We will pay particular attention to issues of federalism and the separation of powers. What is and what should be the proper relationship between the executive, legislative and judicial branches of government? What is and what should be the relationship between the federal government and state governments?
We will examine the specific powers delegated by the Constitution to the federal government, e.g. the power to regulate trade and the economy. (The Bill of Rights and civil liberties are reserved for another course.) How are we to understand these powers in light of changing economic and cultural circumstances? Through an examination of Supreme Court case law, we will examine how the structure of government has evolved over the last 200 years. Finally, we will close the course by looking at whether an 18th century constitution—one with strong counter-majoritarian features—is adequate to structure a functional government in the 21st century.

Throughout the course, we will consider the role of courts themselves—and in particular, the Supreme Court—in the American republic. Is the Court anti-democratic? Does it usurp decision-making more appropriately left to other political actors? How should the Court go about its work? Are there different theories of democracy in evidence on the Court?

Course Requirements

1. Class participation: VERY IMPORTANT. You should come prepared to discuss the readings each and every class. Anyone can be called upon at any time. This is not primarily a lecture course. Learning depends upon the active engagement of everyone.
2. Exams: There will be two exams over the course of the semester: a mid-term and a final exam.

3. The Constitution Project—Each section will prepare a “Constitution for the 21st Century.” Over the course of the semester, each small section will debate the merits and weaknesses of our federal Constitution. What works? What should be changed? What revisions (if any) are necessary to ensure that the Constitution is responsive to the problems of the 21st century? Do the Framers’ theory of the Constitution still make sense today? Each student will prepare a 5-7 page paper describing your constitutional analysis. What did Madison and the Founders get wrong? How would you fix their mistakes? We will discuss this more as the semester progresses.
4. Short reaction papers—no longer than 1-2 pages. Over the course of the semester, there will be a variety of assigned “short answer” topic to discuss. Each topic will relate to that class’ readings or discussion and your paper should be no more than 1-2 pages. Short answer papers are due at the beginning of class and will not be accepted late. I will often announce these assignments in class with the paper due in the following class. It is YOUR responsibility to be fully aware of all assignments. If you miss class, make sure you check with a colleague to determine whether there was an assignment.
5. Case summaries/discussion. Each of you will be assigned a class for which you will be responsible to assist in leading discussion. You should prepare a brief 1-2 paper describing the key issues presented by the cases.

Grading Criteria
Grades will be computed as follows:

Constitution Revision Paper:

20%
Case Summaries/Short Papers:

20%
Participation

10%

Mid-Term Exam

20%
Final Exam:

30%
Required
The Constitution of the United States

Suggested Books

Institutional Powers and Constraints

Epstein and Walker

For Further Reading
The Federalist Papers: Hamilton, Madison and Jay, edited by J. R. Pole.
The Anti-Federalist Papers

Borden
The Federalist Papers can also be found at: www.foundingfathers.info/federalistpapers/
Great Web Sites
· For documents from the founding period:

www.oll.libertyfund.org
www.constitution.org
www.yale.edu/lawweb/avalon

www.foundingfatthers.info

www.teachingamericanhistory.org

http://press-pubs.uchicago.edu/founders/

· For transcripts of Supreme Court cases and audio recordings, visit:

www.oyez.org
· For additional reading regarding the Constitution and the founding period:

Philip B. Kurland and Ralph Lerner, eds., The Founders’ Constitution, Chicago: University of Chicago Press, 1987. Online edition: http://press-pubs.uchicago.edu/founders/
Michael Meyerson. Liberty’s Blueprint. New York: Basic Books, 2008.

J. W. Peltason. Understanding the Constitution. Hynsdale: Dreyden Press, 1973.

Herbert J. Storing. What the Anti-Federalist Were For. Chicago: University of Chicago Press, 1981.
Herbert J. Storing, ed. The Anti-Federalist: An Abridgment of the Complete Anti-Federalist. (Abridgment by Murray Dry.) Chicago: University of Chicago Press, 1985.

Gordon Lloyd. “The Six Stages of Ratification,” online at: www.teachingamericanhistory.org.

Students with Disabilities
Students with disabilities who are registered with Disability Support Services (301-314-7682) are encouraged to meet with the instructor early in the semester to arrange appropriate academic accommodations.

Inclement Weather

Exams will be rescheduled for the next class meeting if the university is officially closed because of inclement weather. Similarly, any assignments due should be turned in at the next class meeting. Official closures and delays are announced on the campus website and snow phone line (301-405-SNOW) as well as local radio and TV stations.

Religious Holidays

For any assignment due on a religious holiday, you must make arrangements to submit the assignment before your absence.
Academic Honesty and Honor Code Pledge
The University of Maryland, College Park has a nationally recognized Code of Academic Integrity, administered by the Student Honor Council. This Code sets standards for academic integrity at Maryland for all undergraduate and graduate students. As a student you are responsible for upholding these standards for the course. It is very important for you to be aware of the consequences of cheating, fabrication, facilitation and plagiarism. For more information on the Code of Academic Integrity or the Student Honor Council, see http://www.studenthonorcouncil.umd.edu/whatis.html.

Academic honesty is taken very seriously in this course. Plagiarism and any other infractions will be taken up with the appropriate university judicial proceedings.

Students should write and sign the following statement on the cover page of each paper they submit in this course, “I pledge on my honor that I have not given or received any unauthorized assistance on this assignment.”
General Policies
1. Late Assignments. Short Papers are due at the beginning of the appropriate class. If you are leading the class discussion, you should bring a copy for yourself and a copy for me. If a paper is submitted after the beginning of class but before the next class, it will be graded downward by one letter grade. No late papers will be accepted following the beginning of the next class at which the paper was due. If you expect to miss the class for any reason, you should email your paper before the beginning of class.

2. Make up Exams. Exams including the Final Exam will be re-administered for those with excused absences only. An absence can only be excused in advance.

3. Cell phones and computers. ALL cellphones and computers must be turned off during class. This is a discussion class so your active participation is required. Studies have shown that multi-tasking is not productive or efficient. Moreover, it is disrespectful and harmful to classmates.

4. Attendance. While I do not take attendance, I do make a mental note of those who are absent. 100% attendance is expected. You cannot do well in this class if you are not in class to listen to and participate in the discussion.

A complete discussion of all UMD undergraduate course policies can be found at: http://www.ugst.umd.edu/courserelatedpolicies.html.
OFFICE HOURS
Finally, I strongly encourage everyone to visit me during office hours—even if you do not have questions to discuss. It is a great way for me to get to know you and help you to be successful in this course.

Course Schedule
WEEK 1

August 29:
Introduction
August 31:
The Court System

(This is a primarily a review of material covered in GVPT 331.)

Reading: Federal and State Courts (ELMS)

Homework: please go to www.politicalcompass.org and complete the survey. Bring a printout of your “graph” to class.
September 2:
NO Small Sections—Enjoy a long weekend.

WEEK 2

September 5:
NO CLASS—Labor Day
September 7:
DECIDING: How to Interpret the Constitution, Part 1

Reading:

Souter Reading

Scalia Reading

Brennan Reading
Homework: Prepare a one-page paper explaining which author you most agree with and why.
 September 9:
Small Sections: Introductions

Reading:

Federalist 78
WEEK 3
September 12: Why a “Supreme” Court?
Reading:

Marbury v. Madison
September 14:
Marbury Concluded
September 16:
Small Sections
Reading: Kukianoff, Greg and Jonathan Haidt. “The Coddling of the American Mind,” The Atlantic, September 2015. (On ELMS)
Homework: Prepare a 1-Page Critique of the Article. Do you agree or disagree with the authors? What evidence (if any) do you find at UMd to support their thesis?
WEEK 4:
September 19: Dred Scott
Homework: Prepare a one page OUTLINE of the majority opinion.
September 21: Dred Scott Concluded

 September 23: Small Sections
 Homework: Complete “First Principles” Questionnaire (This

 should be emailed to TA by 6pm on 9/22.)
WEEK 5
September 26: Constitutional Design

 Reading: The Articles of Confederation (skim)

 The Constitution of the United States, Article II

September 28: Constitutional Design, Part 2

 Reading: The Constitution of the United States

 Federalist 10
September 30:
 Small Sections
Part II. FEDERALISM

WEEK 6
October 3:
A Government of Limited Powers?

Reading: McCulloch v. Maryland
October 5:
The Commerce Clause—Unlimited Power?

Reading:

Schechter

NLRB v. Jones

Wickard v. Filburn
October 7:
Small Sections
WEEK 7

October 10: The Commerce Power and Race: Do the Ends Justify the Means?
Reading:

Heart of Atlanta Motel

Katzenbach v. McClung

October 12: A New Federalism?
 Reading:

United States v. Lopez

 United States v. Morrison

 Gonzales v. Raich
October 14: Small Sections
Homework: Congress passes a statute pursuant to its Commerce Clause powers declaring that abortion is illegal after 20 weeks. One page paper—Is the statute constitutional?
WEEK 8
October 17: Can the Government Make Me Buy Broccoli?

Reading:

 NFIB v. Sebelius (Selections)

October 19: The Spending Power: Unbounded Power by Another Name

Reading:

Dole v. South Dakota

Sabri v. US

 NFIB v. Sebelius (Selections)

October 21:
Small Sections
WEEK 9
October 24: What About States?

 Reading:

National League of Cities v. Usery
Garcia v. SAMTA
Printz v. United States

 New York v. US
October 26: MID-TERM EXAM
October 28: NO Small Sections
Part III. SEPARATION OF POWERS
WEEK 10

October 31:
Can Congress Share Its Power?

Reading:

 INS v. Chadha

BONUS POINTS for those who dress up as your favorite justice!
November 2: Can Congress “Give Away” Power?

 Reading:

Clinton v. City of New York

(Also review Schechter Poultry)
November 4: Small Sections
WEEK 11

November 7:
To Defer or Not Defer? The Courts and Congress

Reading:

Chevron v. NRDC

Shelby County v. Holder
November 9: The Court versus the President

 Reading:

US v. Nixon
Clinton v. Jones

November 11: Small Sections
WEEK 12

November 14: Presidential Power in the Age of “Terror”
 Reading:
Yoo, the “Torture” Memo (Selections, ELMS)

Hamdi v. Rumsfeld (selections)

Hamdan v. Rumsfeld (selections)
Homework: One-page Paper. Address the following question—Was the Emancipation Proclamation unconstitutional?
Part IV. The Constitution and Representative Government

November 16: The Court and Democratic Representation

Reading:

 Baker v. Carr

Reynolds v. Sims
November 18: Small Sections

WEEK 13
November 21:
Reading:

Shaw v. Reno

Hunt v. Cromartie
 November 23:
NO CLASS: HAPPY THANKSGIVING
WEEK 14

November 28:
 Reading:
 Bush v. Gore
November 30:
 Bush v. Gore Concluded
December 2:
The LAST Small Section
Part IV. CONCLUSION
WEEK 15

December 5:
A Constitution for the 21st Century?
Each Section Will Report on the Result of the Constitution Revision Project / Constitution Project Paper Due
December 7:
Section Reports Continued.

December 9:
No Small Sections

December 12:
Concluding Thoughts
Readings:
Were the Founders Wrong? (ELMS)

The Political One Percent of the One Percent (ELMS)
PAGE
11

