Civil Rights

Wilson chapter 19

Introduction

· Civil rights ___________
· Group is denied access to ___________________, ____________________, or services available to other groups

· Issue is whether differences in treatment are _______________________
· Some differences are, for example, ___________________________ taxes

· Some are not, for example, classifications by _______ or ethnicity are subject to especially _________ scrutiny

The black predicament 1

· Perceived ___________ of granting black rights were not widely shared

· Costs were concentrated in small, easily _____________________ populations—interest group politics

· Blacks were at a disadvantage in interest group politics since they were not able to _______ in many areas and often lacked the ________________________ for effective political organizing

· __________________________ politics also worked against blacks

· ____________________ shocked some whites, but little was done

· General white public opinion was ______________________ to black rights

· _________ _____________ laws

The black predicament 2

· Progress depended on . . .

· Finding more white _________________, or

· Shifting to policy-making arenas where __________________ had less of an advantage

· Civil rights movement did both

· Broadened base by _______________________ the denial to blacks of essential, widely accepted liberties

· Moved their legal and political struggle from Congress to the federal _______________
The campaign in the courts 1

· _________________________ in the Fourteenth Amendment

· _____________ interpretation: the Constitution is __________________, so no differential treatment is acceptable

· _________________ interpretation: equal legal rights, but blacks and whites could otherwise be treated differently

· Supreme Court adopted narrow view in ______________________________________ (1896)

The campaign in the courts 2

· “_______________________ but equal”

· NAACP campaign relied on _____________—litigation didn’t require broad coalitions, so the organization could remain ____________________________
· NAACP strategy went through a series of _________________:

· Persuade the Supreme Court to declare unconstitutional the laws creating schools that were separate but obviously ______________________________
· Then persuade the Supreme Court to declare unconstitutional the laws creating schools that were _____________________________ but not so obviously unequal

· Then have the Supreme Court rule that separate schools are ___________________ ____________________ and therefore unconstitutional

The campaign in the courts 3

· Can separate ________________ be equal?

· Step 1: ________________ inequalities, addressed in 1938–1948 cases

· Step 2: deciding that separation creates _________________ in less obvious cases

· Step 3: declaring that separation is inherently unequal, _____________ v. Board of Education

The campaign in the courts 4

· Brown v. Board of Education (1954)

· ____________________________ Supreme Court opinion overturned Plessy

· _______________________________ the decision

· _________________ action suit that applied to all similarly situated black children

· “_______ ________________________ _________________” met great resistance

· Southern Manifesto

· Collapse of resistance in the ______________s was due to numerous political changes

· The _____________________________ for the decision

· Segregation detrimental, creating sense of ______________________ in black students

· Relied on ________________ ________________ because the Fourteenth Amendment was not necessarily intended to abolish segregated schools and the Court sought a unanimous opinion

The campaign in the courts 5

· _________________________________ versus ________________________—what does each require?

· De __________ (South) and de ____________ (North) segregation

· De jure = imposed by _______
· De facto = in _______________
· 1968 rejection of “freedom of __________” plan because it did not produce a unitary, nonracial system of education

· ________________________-__________________________ (1971) set guidelines for school integration cases

· To violate the Constitution, a school system must have ________________________ to discriminate

· One-race school creates ____________________________ of intent

· Remedies for past discrimination can include quotas, _____________, __________________ district lines

· Not every school must reflect the _______________ composition of the entire system

The campaign in the courts 6

· ___________________ busing could be authorized only if both the city and the suburbs had practiced segregation

· Importance of ______________ was that the Supreme Court will not constantly redraw district lines or bus routes

· _______________ ____________________ may create single race schools

· Integrated schools are usually found in _________________________ neighborhoods and quality school systems

· __________________________ remains controversial

· Presidents Nixon, Ford, Reagan opposed busing

· _________________________ torn; only minor restrictions passed

· 1992 decision allows busing to end if segregation was caused solely by segregated __________________ patterns

Civil Rights in Congress 1

· Get issues on the ________________________ agenda by mobilizing opinion by dramatic _________________
· _______-ins and ______________________ rides, voter registration efforts

· ___________________ Luther _______________, Jr., Rosa ________________—Montgomery bus boycott

· From nonviolent civil disobedience to the “_____________, ______ summers” of racial violence (1964–1968)

Civil Rights in Congress 2

· ____________________ results

· ____________________-setting success

· Coalition-building setbacks since demonstrations and ___________ were seen as law-breaking by many whites

Civil Rights in Congress 3

· ___________________________ politics

· __________________________ had strong defensive positions

· Senate Judiciary Committee controlled by ___________________________ Democrats

· House ________________ Committee controlled by Howard Smith (Virginia)

· Senate _______________________ threat

· President _________________________ reluctant to submit strong civil rights legislation

Civil Rights in Congress 4

· _____________ developments broke this deadlock

· Public _____________________ changed

· Violent white reactions of ______________________________ received extensive coverage by the media

· Kennedy ______________________________
· ___________ Democratic landslide allowed northern Democrats to prevail in Congress

Civil Rights in Congress 5

· Five bills pass, 1957–1968

· 1957, 1960, 1965: ______________ rights law

· 1968: _____________________ discrimination law

· 1964 ___________ rights bill: the high point—_____________________, public ___________________________, __________________, schools

· Effects since 1964

· Mood of Congress has shifted and is now __________________________ of civil rights

· 1988 overturn of Reagan’s ____________ of the civil rights law

· Dramatic rise in black voting and change in white _______________ opinion

Women and equal rights 1

· Court review of ________________-based classifications required the Supreme Court to decide about standards

· Reasonableness standard versus strict __________________________
· Court chooses a _________________—more than reasonable but not as much as strict scrutiny

Women and equal rights 2

· Gender-based differences are ____________________________ by the courts; applies to . . .

· Age of _______________________
· _______________________ age

· Arbitrary _________________________ height-weight requirements

· Mandatory _________________________ leaves

· _________________ _________________________ exclusion

· Business and professional _____________________________
· ______________________________ benefits

· Salaries for high school ____________________ of girls and boys

Women and equal rights 3

· Gender-based differences ________________________ by courts

· Statutory ______________
· All-boy/all-girl public __________________
· Widows’ property tax exemption

· Delayed promotions in Navy

· V.M.I. (Virginia Military Institute) case came close to imposing _________________ scrutiny test

Women and equal rights 4

· The ________________
· Rostker v. Goldberg (1981): Congress may require men but not women to ______________________ for the draft

· Secretary of defense in 1993 allowed women in air and sea _________________ positions, but not on ground combat positions

Women and equal rights 5

· Sexual _____________________________
· Two forms:

· Quid pro quo, sexual favors in _____________ for holding the job or for promotion; employers are strictly liable

· Hostile ____________________________, creating a setting in which harassment impairs a person’s ability to work, employers liable if they were negligent

· Supreme Court position continues to _________________ and standards are not yet clearly articulated

Women and equal rights 6

· _______________________
· Decided by ____________________ until 1973

· 1973: ______ v. ______________
· Struck down ________________ ban on abortion and all similar state laws

· Woman’s freedom to choose is protected by the __________________________ Amendment

· First trimester: no _________________________
· Second trimester: no ban but regulations to protect __________________ of woman

· Third trimester: abortion _________ is possible

Women and equal rights 7
(Roe cont’d.)

· Critics claimed life begins at ______________________________
· _____________ is a _______________ entitled to equal protection guaranteed by Fourteenth Amendment

· Right-to-___________, pro-life position

· Supporters said no one can know when life begins – right to choose, pro-_________________ position

· Constitutional amendments to overturn _______ did not pass Congress

· ______________ amendment (1976): no federal _________ for abortion except when woman’s life endangered

· Constitutionality upheld in 1980

· Gag order imposed under Bush, removed under Clinton

Women and equal rights

· 1973–1989: Supreme Court withstood attacks on Roe v. Wade

· _________________ (1989): Court upheld some restrictions on abortions

· _______________ decision (1992) does not overturn Roe but permits more ____________________: 24-hour wait, parental consent, pamphlets

· Struggle over abortion law has recently involved public demonstrations and ____________________
· Courts must _________________________ the right to protest and the clinic’s right to function

Affirmative action 1

· Equality of __________________
· Racism and sexism can be overcome only by taking them into account in designing ________________________
· Equal rights not enough; people need _________________________
· _____________________________ action should be used in hiring

· Supporters tend to be ____________________ and favor more choice in lifestyle decisions

· Equality of ____________________________
· ______________________ discrimination occurs when race or sex is used as a basis for preferential treatment

· Laws should be _______________-blind and ______-neutral

· Government should only eliminate ________________________
· Supporters tend to be ___________________________, favoring a traditional family arrangement

Affirmative action 2

· Issue has been fought out in the courts

· No _____________ direction in Court decisions

· Court is deeply __________________—affected by conservative Reagan appointees

· Law is ____________________ and confusing

· _____________________ (1978): numerical minority quotas are not permissible, but race could be considered

· But Court ruled otherwise in later cases

Affirmative action 3

· Emerging standards for ________________ and preference systems

· Quota system subjected to strict scrutiny – must be a _____________________ state interest to justify quotas

· Must correct an actual ______________________ of discrimination

· Must identify actual ____________________________ that discriminate

· Federal quotas will be given ________________________ because the Constitution gives Congress greater power to correct the effects of racial discrimination

· _____________________________ preference systems may be easier to justify

· Not likely to apply to persons who get laid off

Affirmative action 4

· ________________________________ action (helping minorities catch up) versus _________________________ treatment (giving minorities preference, applying quotas)

· Public _________________________ the former but not the latter

· In line with United States political _____________________
· Support for __________________________
· Support for the _______________________
· ________________________ v. State of Texas (1996): ________________________ is not such a sufficiently compelling state interest that it justifies racial preferences

· Adarand Constructors v. ______________ (1995)—any racial classification is subject to _______________ scrutiny

Gays and the Supreme Court

· Georgia case allows states to ban homosexual sexual _______________________
· Colorado case prohibits law that would deny homosexuals the “equal _________________________ of the law”

· “Don’t ask, don’t tell” _________________________ policy

· Boston case allows people to exclude those with whom they _____________________________
· Homosexual civil rights status is therefore __________________
The End!

Civil Rights notes – Page 1 of 5

