Mr. Goto

Senior Government

Topic:

CIVIL LIBERTIES

Unit Lesson #6 – Freedom of Speech and Press (Wed. 4/28/04)

State Standard:

2SS-D6
Develop and defend issues involving civil rights and civil liberties.

Objectives and Expectations for Learning:

The students will understand the three aspects of the "Miller Test".

Anticipatory Set:

What were we saying was the definition of obscene?

How does Arizona describe an obscene offense?

Direct Instruction:
To determine whether something is obscene or not,

Should groups such as the Ku Klux Klan be allowed to speak in public?

Is there a social risk here?

Can the government deny them from coming?
The class will complete a worksheet over the Freedoms of Speech and Press.

Guided Practice:

Students will have time to refer to one another as well as ask the teacher for clarification.

Closure:

Review some of the terms with the class.

Summative Assessment: Notes may be collected at the end of class for points.

Objective

*Understand the three aspects of the "Miller Test".

REMINDER – CURRENT EVENT 4 DUE TOMORROW

I. Freedom of Speech and Press

Obscenity

Roth vs. the United States, 1957

-Roth violated federal obscenity laws by mailing out "obscene" materials

-Court said he did not have the constitutional right to do so
Miller vs. California, 1973

-Miller conducted mass mailings of "adult" material

-Some recipients complained stating he broke CA law against the distribution of "obscene" materials

-Courts ruled that he had in fact broken the law and developed a three part test that will be used to determine whether an item can be deemed obscene or not

Miller Test

Lemon Test (secular, advance/hinder, entanglement)

1-does the average person, applying contemporary community standards find the item to appeals to prurient (sexual) interests

WHAT CONSTITUTES AN ITEM – AS STATUTES

2. "Item" means any material or performance which depicts or describes sexual activity and includes any book, leaflet, pamphlet, magazine, booklet, picture, drawing, photograph, film, negative, slide, motion picture, figure, object, article, novelty device, recording, transcription, live or recorded telephone message or other similar items whether tangible or intangible and including any performance, exhibition, transmission or dissemination of any of the above. An item also includes a live performance or exhibition, which depicts sexual activity to the public or an audience of one or more persons. An item is obscene within the meaning of this chapter when all of the following apply: MILLER TEST

2- does the work in an offensive way sexual conduct (as defined by the state)

WHAT DOES AZ CONSTITUTE AS SEXUAL CONDUCT

7. "Sexual conduct" means acts of masturbation, homosexuality, sexual intercourse, or physical contact with a person's clothed or unclothed genitals, pubic area, buttocks or, if such person is a female, breast.

6. "Sexual activity" means:

(a) Patently offensive representations or descriptions of ultimate sexual acts, normal or perverted, actual or simulated.

(b) Patently offensive representations or descriptions of masturbation, excretory functions, sadomasochistic abuse and lewd exhibition of the genitals.

3-SLAPS TESTS, does the "item" lack Serious Literary, Artistic, Political or Scientific value

-In Roth vs. United States courts asked, does this have redeeming social value.

Prior Restraint

Military issues or if it poses a threat to national security

Ex. Geraldo Rivera drawing a map of Iraq, no surprise anymore

Confidentiality - Shield Law

Symbolic Speech

Tinker vs. Des Moines, 1969

Picketing

Commercial Speech

Wooley vs. Maynard, 1977

New Hampshire license plates, "Live Free or Die"

II. Freedom of Expression vs. National Security

"He who gives up his Freedoms in return for safety deserves neither Freedom or Safety." B. Franklin

Do air officials have the right to check your suitcases?

Do you think they should?

Invasion of Privacy? –After 9-11 vibrators goes off in woman's carry on luggage, forced to pull it out in front of everyone

Name ______________________

Period _________

THE FREEDOM OF SPEECH AND PRESS

Roth vs. the United States, 1957

-Roth violated federal obscenity laws by mailing out "obscene" materials

-Court said he did not have the constitutional right to do so
Miller vs. California, 1973

-Miller conducted mass mailings of "_______" material

-Some recipients complained stating he broke CA law against the distribution of "obscene" materials

-Courts ruled that he had in fact broken the law and developed a three part test that will be used to determine whether an "______" can be deemed obscene or not

Three Aspects of the Miller Test

1-Does the __________ person, applying _____________ community standards find the item to appeals to prurient (sexual) interests

2- Does the work display in an offensive way __________ __________ (as defined by the ______)

3- SLAPS TEST- Is the "item" found lacking S________ L________, A_________, P__________ or S____________ value?

1) What five freedoms are associated with the First Amendment?

1-

2-

3-

4-

5-

1) __________ is the false and malicious use of spoken words against someone, while __________ carries the same definition, except it only applies to written words.

2) If someone feels that they have been constitutionally violated, why do they also feel that their 14th Amendment rights were also violated?

3) While people may be punished for improper speech after they commit the offense, their First Amendment freedom of Speech and Press says the government cannot place _________ ___________ on their speech or writings.

4) There are some cases when Prior Restraint can be used. List one example and why it is appropriate in that situation to place a limit on someone's Freedom of Speech.

5) In the case of Tinker vs. Des Moines School District, what were the students doing to represent their symbolic speech on the Vietnam War?

6) According to your textbook, can the courts punish a protester who burns an American Flag? Refer to the Flag Protection Act of 1989 if you must.

7) What is Commercial Speech?

8) In the Supreme Court case of Wooley vs. Maynard in 1977, why did the Maynards feel that they were being used as "mobile billboards"?

IN YOUR OPINION, should your First Amendment Freedoms provide you with protection over the Internet? Explain,why or why not.

