
Law of Democracy
Fall Term 2011
Law 223.1

Prof. Bertrall Ross
Office: 347 Boalt Hall (North Addition)
Phone: 510-643-5788
Email: bross@law.berkeley.edu
Office hours: Wednesdays 2:00pm-4:00pm or by appointment

SYLLABUS

The purpose of this course is to give students a basic understanding of the major themes in the legal regulation of elections and politics. We will cover major Supreme Court cases on the topics of voting rights, reapportionment, the 2000 presidential election controversy, minority vote dilution, partisan gerrymandering, campaign finance, and the law of political parties. In addition to examining doctrine, we will focus our attention on competing political theories and empirical assumptions underlying the Law of Democracy. And for those considering pursuit of an academic career, there will be an optional class oriented toward learning how to write for publication.

Class Meeting: Mondays 10:00am-12:40pm

Required Text:

Samuel Issacharoff, Pamela S. Karlan, & Richard H. Pildes, The Law of Democracy: Legal Structure of the Political Process (3d ed. 2007)

Samuel Issacharoff, Pamela S. Karlan & Richard H. Pildes, 2010 Supplement: The Law of Democracy: Legal Structure of the Political Process

Suggested Text on Academic Writing:

Eugene Volokh, Academic Legal Writing: Law Review Articles, Student Notes, Seminar Papers, and Getting on Law Review (4th ed. 2010) (available on Amazon.com)

Classroom Expectations:

Sensitivity and Attitude: This class involves some sensitive subjects. Of course, I expect all of you to show civility and respect to one another as we discuss these matters. Beyond that, though, one of the professional skills we model here at the law school is the ability to be analytical and make arguments that are in conflict with our own normative priors. Throughout this course I will at times press you to make arguments on behalf of conclusions you find repugnant or to attack doctrinal results that you view as sacred. I want you to view this class as an intellectual playground, a place where we can explore ideas without attribution of those ideas and certainly without personal judgment.

Grading:

Grades will be based on a combination of class participation (25%), response papers (25%) and a research paper (50%). Class participation grades will be based on attendance, classroom discussion, and a presentation.

Class Participation: Your active participation and critical attentiveness to readings is a vital component of this class. Your seminar participation evaluation will therefore be based on (1) the quality (not quantity) of your contribution to class discussion, including the level of your preparation as evidenced by your comments and responses to questions, and (2) your attendance. We will meet only 14 times during the entire semester. It should be an extraordinary circumstance that causes you to miss, or to be unprepared for, a class. If you do need to miss a class, please let me know beforehand.

Response Papers: One of the principal ways we will listen to and talk to each other in this class is through weekly responses to the readings. Each student should sign up for four response papers over the course of the semester. You are encouraged to read some or all of your classmates’ postings before each class. One good way to approach response papers is to pose a question to yourself and try to answer it. This will usually lead to a more organized response. You are welcome to focus on one issue across the cases or articles, or a number of issues in a particular case or article, or indeed a very close reading of a particular passage. A suggested way to structure the response paper is to: (1) Briefly state the part of the argument or aspect of the reading you plan to address; (2) Take a position. Do you agree or disagree with this aspect of the argument?; (3) Look for flaws in the author’s reasoning.

Research Paper: Select a topic for your paper that focuses on any issue concerning the Law of Democracy, broadly defined. This can include any issue that we discuss in class or that is examined in the casebook as well as any other issue that may come up during the semester. Please consult with me before you pick a final topic. Use the space of this paper (25-30 pages for seminar credit or 30+ pages to fulfill the writing requirement) to formulate an argument that engages a theoretical debate, a doctrinal puzzle, gap, or problem, or provides a comparative assessment. The paper should not be an informational tour of a subject, but instead should be centered on an argument that is both descriptive (what is) and normative (what ought to be).

As part of the paper writing process, you will be expected to turn in a prospectus by Friday, October 14th. The prospectus should be about 500 words (2-3 pages), providing: (1) a tentative argument, (2) a preliminary outline of how you intend to support the argument, and (3) the sources that will be relevant and what you have found thus far (you should have carried out some research at this point).

Finally, you will be asked to present a draft of your paper or a comprehensive outline with an introduction laying out the argument and structure of the paper during one of the last three weeks of class. This will be a 10-15 minute formal presentation followed by a question and answer session with your classmates. Both the prospectus and the presentation will be a required part of your grade for the paper.

Papers are due on the last day of the exam period, December 16, 2011. A grading rubric will be posted on bSpace to provide you with a sense of what I expect from the papers and how I will grade them.

If you plan on fulfilling the writing requirement with this paper, you will need to submit a first draft to me no later than November 28th and complete a final draft with revisions by the deadline for the paper (December 16, 2011). Those not fulfilling the writing requirement may choose, but are not required, to submit a draft by that date, in order to get feedback from me before submitting the final paper.

Reading List

I have provided on bSpace a document titled “Background Reading List for Papers,” which includes a number of Law of Democracy articles divided by subject matter. The list is intended to help you get a start on research for your papers, so that you can begin by reading some of the seminal articles relating to your chosen topic. The reading list is long, but not comprehensive. It should provide you with a good starting point for your research.

Laptop Policy

I strongly discourage (but do not forbid) the use of laptops in this seminar. The seminar is intensive and unusually Socratic, requiring your full attention and participation. Laptops tend to divert attention from the discussion. Also, since there is no exam at the end of class, there is a correspondingly weaker need to take extensive notes. If you decide to bring a laptop, it should be used for note-taking only.

Class Schedule and Reading Assignments
All articles are available on Hein Online, Westlaw, and/or Lexis unless otherwise stated

Class 1: The Constitutional Text, Citizenship, and Voting (Women, Felons, and Aliens)

· Skim the U.S. Constitution Articles I, II, and IV, and the 14th Amendment. Casebook pages 1209-18, 1222
· Casebook pp. 11-18, 25-34 note 6 (Minor v. Happersett, Richardson v. Ramirez, Hunter v. Underwood)

Articles
· Gerald M. Rosberg, Aliens and Equal Protection: Why Not the Right to Vote? 75 Mich. L. Rev. 1092-93; 1109-36 (1977)
· Jamin B. Raskin, Legal Aliens, Local Citizens: The Historical, Constitutional and Theoretical Meanings of Alien Suffrage, 141 U. Pa. L. Rev. 1391-97; 1417-41 (1993)

Optional Additional Article (Recommended)
· Cristina Rodriguez, Noncitizen Voting and the Extraconstitutional Construction of the Polity, 8 Int’l J. Const. L. 30 (2010) (available on Westlaw and LexisNexis)

Class 2: Voter Qualifications (Literacy Tests, Poll Taxes, and Voter ID Laws)

· Casebook pp. 37-44 (Lassiter v. Northampton County Board of Education, Harper v. Virginia State Board of Elections)
· Supplement p. 1-21 (Crawford v. Marion County Bd. Of Elections)
· Skim Casebook pp. 50-65 (Other voter qualifications)

Articles

· Stephen Ansolabehere & Nathaniel Persily, Vote Fraud in the Eye of the Beholder: The Role of Public Opinion in the Challenge to Voter Identification Requirements, 121 Harv. L. Rev. 1737-61 (2008)
· Spencer Overton, Voter Identification, 105 Mich. L. Rev. 631, 633-53; 663-74 (2007)
· Rachael V. Cobb, D. James Greiner, Kevin M. Quinn, Can Voter ID Laws be Administered in a Race Neutral Manner? Evidence from the City of Boston in 2008, available at http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1625041

Editorials

· “Bill Clinton Does ‘Jim Crow,’” Wall Street Journal (August 11, 2011), available at, http://online.wsj.com/article/SB10001424052702303678704576439934225691152.html?mod=WSJ_Opinion_LEADTop
· “Rights Groups Must Fight Voter ID Laws,” The Philadelphia Tribune (August 7, 2011), available at, http://www.phillytrib.com/index.php?option=com_content&view=article&id=18661:tribune-editorial-rights-group-must-fight-voter-id-laws-&catid=61:opedcommentary&Itemid=165
· Richard Hasen, “Fraud Reform,” Slate (February 22, 2006), available at http://www.slate.com/id/2136776/

Class 3: Reapportionment and Representation

Readings: TBD

Class 4: The 2000 Presidential Election Controversy (Bush v. Gore)

Readings: TBD

Class 5: Partisan Gerrymandering

Readings: TBD

Class 6: Addressing Minority Vote Dilution I (Section 5 of the Voting Rights Act)

Readings: TBD

Class 7: Addressing Minority Vote Dilution II (Section 2 of the Voting Rights Act)

Readings: TBD

Class 8: Racial Gerrymandering

Readings: TBD

Class 9: Political Parties

Readings: TBD

Class 10: Campaign Finance I

Readings: TBD

Class 11: Campaign Finance II

Readings: TBD

Class 12: Student Presentations

Class 13: Student Presentations

Class 14: Student Presentations

2

Law of Democracy

[T ——
s ey s
o im0y 0 b spoiment

S¥LLABUS

e g i s s s e
ot Gt s s et . st e 500

[

e Mesing: Moo 10901240
RequredTes:

P Ty P —
oS e i o o 07

DT T ———
prss it

S e G o Lo R (o 310 (o on
sy

Gusrorm Bpectatons:

Sty e s s s s s O |
B e e

