Britta
Con Law FLOWCHART
Page 5 of 5

1. judicial review

2. justiciable

a. moot

b. ripe

c. standing

d. political q’s
3. sovereign immunity

4. commerce powers or 10th
5. GWC, tax/spend powers or 10th
6. sep. of powers issues?

7. violates BORs

8. violates P&Is

a. federal: cannot be violated

b. state: can be abridged if compelling & narrow

9. violates DP

a. substantive if

i. fundamental

ii. not compelling & narrow

b. procedural if

i. llp interest

ii. not requisite dp procedures

10. equal protection: intentional discrimination +

a. strict scrutiny (compelling & narrow)

i. fundamental rt or

ii. race, nat’l orgin, aliens (unless goes to (of rep gov’t)
b. gender semi-suspect class

i. important & substantially related

ii. possibly Ginsburg’s VMI test: exceedingly persuasive justification

c. elevated rational basis (reverse burdens)

i. alien children

ii. illegit children (state almost always fails to meet burden)

iii. mental retardation

d. rational basis

1. Judicial Review

a. federal law: Marbury v. Madison
b. state law: Marbury + Martin v. Hunter's Lessee
2. Justiciability

a. standing

1. case or controversy Muskrat
2. injury in fact (to the P's Sierra Club)

3. causation

4. likelihood of redress

 prudential
5. no generalized grievances

a) TP standing to challenge a tax you paid

b) no TP standing to challenge an appropriation b/c too infinitesimal

 exceptions:

1) Flast: GWC approp. + violation of est. clause

2) Butler: earmarking exception if you can trace tax $ you paid into unC'al appropriation

3) challenge municipal approp: okay b/c not so small

6. no 3P standing

 exceptions: Singleton v. Wolf
a) inextricably intertwined rights with those who suffered injury

b) substantial obstacle to asserting the rt. (or no benefit to doing so)

b. no political questions Baker v. Carr
1. textually demonstrable commitment in the C to a coordinate political branch

2. no judicially manageable standards for deciding outcome

3. don't want multiple pronouncements on this imp. issue

c. ripe

1. exception: self-executing law with chilling effect

d. not moot

exceptions:

a) capable of rep yet evading review (pregnancy Roe)

b) class actions Sosna

c) collateral damages (e.g. issue of $ damages not moot)

3. 11th and Immunity

a. states:

1. immune unless consent per 11th and Hans v. LA

2. Ex Parte Young:

a) can prospectively enjoin

b) state officials from enforcing the unC'al law

b. political subdivisions of the states are not protected by 11th or immunity, but they are persons under § 1983

c. federal gov't: must consent (have consented uner 1983)

d. Congress cannot waive state's sovereign immunity (Seminole Tribe) except under 14.5 (Fla. Prepaid)
1. 14.5: must be law to stop staet taking of a llp interest w/o dp

2. must be proportional and congruent!!!

Why is the law unconstitutional?
4. Congress didn't have power to pass the law (reserved to states under 10th am)

a. commerce clause 1.8.3

1. "commerce" is broadly defined per Gibbons v. Ogden
2. congress can regulate:

a. use of channels of IS commerce

b. instrumentalities of IS commerce (things in or will someday be in IS commerce)

c. activities that substantially affect IS commerce (Wickard cumulative effect) + N&P clause

b. general welfare
1. 1.8.1 tax/spend

a) revenue: 1.8.1

b) revenue w/ incidental regulatory measures: 1.8.1. + N&P (McCullough let the ends be legit, let them be within the confines of the C, and all means which are n&p can be used to carry them out)

c) primarily, facially regulatory: unC'al unless you have en power + N&P

regulatory on its face? only imposes tax for departing from a specified way of doing bsns

d) violation of 10th for feds to regulate the states? yes, but if its just economic inducement its okay SD v. Dole
2. can't regulate for GW, only tax/spend

c. improper procedures

1. bicam & presentment

2. treaties: pres makes, congress consents, pres ratifies;

a) if non-self-ex treaty, congress can pass legislation to implement Mo v. Holland
b) but can't be contrary to express C'al provision Reid v. Covert
3. war powers

a) split btwn exec and legis

b) pres has much de facto power, but Congress can control w/ power of purse and impeachment

c) not sure if Congress' or Pres' power? look to history and implied consent of congress

4. executive agreements & foreign affairs powers: don't need advice/consent; inherent in executive's role

5. unC'al violation of rights (validly made law, but substantively invalid)

a. federal P&Is:

1. correlative rts of Crandall, enforceable against anyone (to citizens)

2. come from the federal gov't national character

3. rts: travel to seat of govt and other states; run for office, access art 3 cts, petition Congress, protection on high seas

4. may not be taken away at all

b. state P&Is: 4.2

1. enforceable only against the states by their very nature

2. rights that are imp. to the well-being of the nation

a) fundamental

1) BORs

2) traditional c/L civil rts.

b) taken away unfairly

1) no substantial reason for difference in treatment &

2) discrimination against non-residents not substantially related to the state's objectives

c. rt to travel:

1. go to another state (federal)

2. be treated as a welcome visitor & not unfriendly alien (state; fundamental + unfair)

3. become a citizen & be treated like other citizens (federal? Saenz)
6. BORs guarantees

a) federal: direct prohibition (waiver of immunity??)

b) state: via 14th am incorporated rts.

7. 14th am 1983 coa against state actor acting under color of state law for violating (1st am free speech guarantees) made applicable to the states via the 14th am DP clause in (Gitlow)
a) state action: civil rts. cases

1. misuse of state power still state action (Screws)
2. public fx: private party takes over a fx traditionally exclusively reserved to the state, so becomes alter ego Marsh
3. neutral state action: generally affirmation action not req'd unless
1) exercised coercive power over private party so there is no real choice (told drunk guy to dive home or get arrested)

2) symbiotic relationship that state benefits from => state has affirm duty to ensure no violations of 14th am rights

b) color of state law: look to whom underlying loyalties are owed (public defender case)

c) jx

d) deprivation of llp interest

e) w/o DP

8. Substantive DP: DP requires that certain fundamental rights not be taken away w/o compelling state interest & narrow tailored

a) fundamental

1) legis Scalia's test:

i. define to most specific level of generality

ii. is the rt deeply rooted in our nation's history & legal traditions

2) executive Souter test: Sacramento Cty.
i. intentional action

ii. that shocks conscience

b) if fundamental, can't be abridged unless:

1. compelling state int

2. narrowly tailored

c) if not fundamental => rational basis test

d) what have been found to be fundamental?

1. family unit is sacred Pierce
2. rt to educate your kids Meyer
3. not to practice homosexual sodomy Bowers but states can allow it

4. abortion: state regulation must not place undue burden on mommy

a. 1st tri: fundamental rt to get abortion

b. 2nd: no undue burden

c. 3rd: states can forbid it, but not totally (must save mom's life, etc)

5. freedom from bodily intrusion Jacobsen
6. not fundamental to commit suicide Cruzan
9. Procedural DP: llp interest taken away w/o fair procedures

a) ID llp interest

1. all property interest come from state law

2. must give rise to legal entitlement; not unilateral expectation

b) procedures req'd: varies per cirx

1. hearing before req'd? weighing...

a) private llp interest

b) likelihood determination will be wrong & increase in chances it will be more correct if hearing before

c) state's interests and burdens

2. welfare: full scope of procedural safeguards:

a) notice & opp to defend

b) opp to examine & cross ex

c) determination made by impartial officer

d) on the record presented

3. public school:

a) notice (tell him) response (listen to his side)

b) dangerous kid: expel now!

c) corporal punishment exception b/c of history; tort remedies enough

10. Equal Protection: 5th and 14th

a. discriminatory law + intentional

b. classification & test:

1) strict scrutiny: fundamental rights; race, national origin, aliens (unless gov't fx exception)

test: compelling govt interest & narrowly tailored

2) mid-level review: gender

test: imp. gov't interest + substantially related to interest

Ginsburg: exceedingly persuasive justification (VMI)

3) elevated rational basis: reverse burden

illegal aliens, illegit kids, mental retardation

4) rational basis

