

McCormick Foundation Civics Program
Compiled by: Shawn Healy, Resident Scholar and Director of Professional Development

First Amendment Summer Institute Bibliography (Updated July 26, 2011)

Supreme Court Primer
Barnes, Robert. 2011. “Justices Who Will Shape Supreme Court’s Future Are Matching Pairs.” Washington Post: June 28.

Greenburg, Jan Crawford. 2008. Supreme Conflict: The Inside Story of the Struggle for Control of the United States Supreme Court. NY: Penguin.

Liptak, Adam. 2010. “Justices Are Long on Words but Short on Guidance.” New York Times: November 17.

Liptak, Adam. 2011. “A Significant Term, with Bigger Cases Ahead.” New York Times: June 28.

O’Brien, David M. 1996. Storm Center: The Supreme Court in American Politics, 4th Ed. NY: W.W. Norton and Co.

O’Connor, Sandra Day. 2003. The Majesty of the Law: Reflections of a Supreme Court Justice. NY: Random House.

Pew Research Center. 2010. The Invisible Court. DC: August 3. Available online: http://pewresearch.org/pubs/1688/supreme-court-lack-of-public-knowledge-favorability.

Scotusblog. www.scotusblog.com.

Scotusblog. 10 Final Stat Pak. Available Online: http://sblog.s3.amazonaws.com/wp-content/uploads/2011/06/SB_OT10_stat_pack_final.pdf. Web. 27 June 2011.

Street Law, Inc. How Well Do You Know Your US Supreme Court? Word Doc. Available Online: http://www.streetlaw.org//en/Page.scbinder2010.aspx

Toobin, Jeffrey. 2007. The Nine: Inside the Secret World of the Supreme Court. NY: Doubleday.

First Amendment: A Global View
www.billofrightsinstitute.org

Bishop, Bill. 2008. The Big Sort: Why the Clustering of Like-Minded America Is Tearing Us Apart. NY: Houghton-Mifflin.

Carnegie Corporation of New York and CIRCLE. 2003. The Civic Mission of Schools. NY. Available Online: http://www.civicmissionofschools.org/site/.../cms_report.html.

Dautrich, Kenneth, David A. Yalof, and Mark Hugo Lopez. 2008. The Future of
the First Amendment: The Digital Media, Civic Education, and Free Expression Rights in America’s High Schools. Lanham, MD: Rowman & Littlefield Publishers, Inc.
“Lee v. Weisman.” Prod. Duke University School of Law. Voices of American Law. 2006. Available for purchase online: www.distinctiveaspects.org.
Lewis, Anthony. 2010. Freedom for the Thought That We Hate: A Biography of the First Amendment. NY: Basic Books.
McCormick Foundation. Educating for Democracy. Chicago: Author. Available Online:
http://www.freedomproject.us/democracyschools.

Monk, Linda. 2003. The Words We Live By: Your Annotated Guide to the Constitution. NY: Hyperion.

Mutz, Diana C. 2006. Hearing the Other Side: Deliberative versus Participatory Democracy. NY: Cambridge U. Press.

Niemi, Richard G., and Junn, Jane. 1998. Civic Education: What Makes Students
Learn. New Haven, CT: Yale U. Press.

www.oyez.org

Smith, Craig R., and Hunsaker, David M. 2003. The Four Freedoms of the First Amendment: A Textbook. Long Grove, IL: Waveland Press, Inc.

USA Today. Test Your First Amendment Knowledge. Available Online: http://www.usatoday.com/news/nation/2011-06-29-first-amendment-quiz_n.htm. Web. 13 July 2011.

Vile, John, Hudson, Jr., David L, and David Schultz, eds. 2009. Encyclopedia of the First Amendment, Vols. 1 and 2. Washington, DC: CQ Press.

Freedom of Religion
“Christian Legal Society v. Martinez.” Prod. Fred Yi. Religion and Ethics Newsweekly. PBS. 16 April 2010. Available Online: http://www.pbs.org/wnet/religionandethics/episodes/april-16-2010/christian-legal-society-v-martinez/6109/.

Denniston, Lyle. “Analysis: A fatal stipulation.” http://www.scotusblog.com/2010/06/analysis-a-fatal-stipulation/. Scotusblog.com, 28 June 2011. Web.

Hutson, James H. 2008. Church and State in America: The First Two Centuries. NY: Cambridge U. Press.

Levy, Leonard W. 1994. The Establishment Clause: Religion and the First Amendment. Chapel Hill, NC: U. of North Carolina Press.

Miller, William Lee. 2003. The First Liberty: America’s Foundation in Religious Freedom. Washington, DC: Georgetown U. Press.

Street Law, Inc. Structured Academic Controversy - Steps. Word Doc. Available Online: http://www.streetlaw.org//en/page.sclessons.aspx.

Street Law, Inc. Christian Legal Society Case Study. Word Doc. Available Online: http://www.streetlaw.org//en/page.sccasesalpha.aspx.

Freedom of Speech
Bollinger, Lee C., and Stone, Geoffrey R. Eternally Vigilant: Free Speech in the Modern Era. Chicago: U. of Chicago Press.

Collins, Ronald K.L., and Chaltain, Sam. 2011. We Must Not Be Afraid to Be Free: Stories of Free Expression in America. NY: Oxford U. Press.

Cornell Law School. Opinion: Brown v. Entertainment Merchants Association. Available Online: http://www.law.cornell.edu/supct/html/08-1448.ZS.html.

Street Law, Inc. Brown v. Entertainment Merchants Association Case Study. Word Doc. Available Online: http://www.streetlaw.org//en/page.sccasesalpha.aspx.
[bookmark: _GoBack]Strum, Philippa. 1999. When the Nazis Came to Skokie: Freedom for the Speech We Hate. Lawrence, KS: U. of Kansas Press.

“Virginia v. Black.” Prod. Duke University School of Law. Voices of American Law. 2005. Available for purchase online: www.distinctiveaspects.org

Freedom of the Press: Prior Restraint and Libel
Abrams, Floyd. “Why Wikileaks Is Unlike the Pentagon Papers.” Wall Street Journal. NY: December 29, 2010.

Easton, Eric B. 2008. “The Colonel’s Finest Campaign: Robert R. McCormick and Near v. Minnesota.” Federal Communications Law Journal, Vol. 60, No. 2.
Bloomington, IN: Indiana University School of Law (March). Available Online:
http://www.law.indiana.edu/fclj/pubs/v60/no2/Easton.pdf.

Friendly, Fred. 1981. Minnesota Rag: Corruption, Yellow Journalism, and the Case that Saved Freedom of the Press. Minneapolis: U. of Minnesota Press.
Lewis, Anthony. 1992. Make No Law: The Sullivan Case and the First Amendment. NY: Vintage.
McCormick Foundation. 2010. Current State of Military-Media Relations: Where Do We Go From Here? Chicago: Author. Available Online:
http://mccormickfoundation.org/publications/CurrentStateofMilitaryMediaRelations.pdf.

Scotusblog. Snyder v. Phelps Case Page. Oral Argument, Opinion, etc. Available Online: http://www.scotusblog.com/case-files/cases/snyder-v-phelps/.

Stone, Geoffrey R. “A Clear Danger to Free Speech.” New York Times: January 3.

Street Law, Inc. Snyder v. Phelps Case Study. Word Doc. Available Online: http://www.streetlaw.org//en/page.sccasesalpha.aspx.

Freedom of the Press: Digital Age Challenges
Adee, Bill. “Digging Into Social Media to Build a Newspaper Audience.” Nieman Reports. Available Online: http://www.nieman.hardvard.edu/reportsitem.aspx?id=100697. Winter 2008.

Ahrens, Frank. 2009. A Downward Trend: 13 Percent of Americans Buy a Daily.”Washington Post National Weekly Edition. Washington, DC: November 2-8, Page 35.

Bauerlein, Mark. 2009. The Dumbest Generation: How the Digital Age Stupefies Young
People and Jeopardizes Our Future. NY: Penguin.

Baum, Matthew A. 2001. Soft News Goes to War: Public Opinion and New Media Policy in the Information Age. Princeton, NJ: Princeton U. Press.	

Bell, Vaughan. 2010. “Don’t Touch that Dial! A History of Media Technology Scares, From the Printing Press to Facebook.” Slate.com. Available Online: http://www.slate.com/id/2244198. February 15.

Brooks, David. 2010. “Riders on the Storm.” New York Times: April 20.

Calandreillo, Erin. 2011. “Program Uses Journalism to Break Down Barriers.” Chicago Tribune: January 19.

Carmichael, Karen. 2010. “Investigations with Impact: The Huffington Post Investigative
Fund Aims to Meld Classic Reporting with Power of Web.” American Journalism Review. College Park, MD: March.

Carr, David. 2011. “At Media Companies, A Nation of Serfs.” New York Times: February 13.

Cunningham, Brent, and Miller, Alan C. 2010. “As Journalism Changes, So Must You.”
USA Today. Arlington VA: April 13.

Drew, Jill. 2010. “The New Investigators: Nonprofits Are Breaking New Ground. Can
They Sustain Themselves?” Columbia Journalism Review. NY: May/ June.

Editorial. 2009. “A Helping Hand: The Case for (Smart) Government Support of
Journalism.” Columbia Journalism Review. NY: November/ December.

Folkenflik, David. 2011. “American Media’s True Ideology? Avoiding One.” NPR.org. DC: January 5.

Freedom of Speech and the Press in the Information Age. 2008. McCormick Foundation
Conference Series. Available Online:
http://www.mccormickfoundation.org/publications/FreeSpeech_InfAge.pdf.

Garber, Megan. 2009. “Leap of Faith: Inside the Movement to Build an Audience of Citizens.” Columbia Journalism Review. NY: July/ August.

Jamieson, Kathleen Hall. 2008. Echo Chamber: Rush Limbaugh and the Conservative Media Establishment. NY: Oxford U. Press.

Kopman-Fried, Sarah, Michael J. Hogan, and Maureen E. Croteau. 2008. “A Sinking
Feeling: How the Decline of Newspapers Threatens Democracy.” Hartford
Courant. October 26, 2008.

Lenhart, Amanda, Mary Madden, Alexandra Rankin Macgill, and Aaron Smith. Teens
and Social Media. Pew Internet & American Life Project. December 19, 2007.

 “Many Would Shrug if their Local Newspaper Closed.” 2009. The Pew Research Center for the People & the Press. Available Online: http://people-press.org/report/497/many-would-shrug-if-local-newspaper-closed. March 12.

Mindich, David T.Z. 2004. Tuned Out: Why Americans Under 40 Don’t Follow the News. NY: Oxford University Press.

Morales, Lynmari. 2011. Americans Regain Some Confidence in Newspapers, TV News. Pew Research Center for the People and the Press. DC: June 27. Available online: http://www.gallup.com/poll/148250/americans-regain-confidence-newspapers-news.aspx.

 “The New Washington Press Corps.” Project for Excellence in Journalism. Available
Online: http://journalism.org/print/14678. February 11, 2009.

Paterson, Thomas. 2007. Young People and the News. Boston: Joan Shorenstein CenterOn the Press, Politics, and Public Policy, John F. Kennedy School of Government, Harvard University. Available Online: http://www.hks.harvard.edu/presspol/research/carnegie-knight/young_people_and_news_2007.pdf. (July)

Perez-Pena, Richard. 2009. “Chicago News Venture to Sell Content to New York
Times.” New York Times. NY: October 23.

Perez-Pena, Richard. 2009. “In Chicago, Ex-Editor Fights Back.” New York Times. NY:
November 23.

Perez-Pena, Richard. 2010. “As Shrinking Newsrooms Use Upstarts’ Content, Vetting Questions Arise.” New York Times. NY: January 18.

Pfanner, Eric. 2009. “French Papers Aim at Younger Readers.” New York Times. NY:
October 18.

Pogue, David. “Twitter? It’s What You Make It.” New York Times. NY: February 12,
2009. Page B.1.

Schulhofer-Wohl, Sam, and Garrido, Miguel. 2009. “Do Newspapers Matter? Evidence
From the Closure of the Cincinnati Post.” Woodrow Wilson School of Public
Affairs. Available Online: http://www.scribd.com/doc/13360606/Do-
Newspapers-Matter. March 13.

Shafer, Jack. 2009. “Democracy’s Cheat Sheet.” Slate. Available Online:
http://www.slate.com/id/2214724/. March 27.

Sherman, Gabriel. “The Scoop Factory.” The New Republic: March 4, 2009.

Stone, Brad. 2010. “The Children of Cyberspace: Old Fogies by Their 20’s.” New YorkTimes. Available Online: http://www.nytimes.com/2010/01/10/weekinreview/10stone.html. NY: January 9.

Speech at the Schoolhouse Gate: Students
Bennett, Jessica. 2010. “From Lockers to Lockup.” Newsweek. Available Online:
http://www.newsweek.com/2010/10/04/phoebe-prince-should-bullying-be-a-crime.html. (October 4)

Cohen, Adam. 2011. “Why Students Have a Right to Mock Teachers Online.” Time. NY: June 20.

Collins, Ronald K.L. 2010. “Bong Hits 4 Jesus—The Full and Final Story.” First Amendment Center. Available online: http://www.firstamendmentcenter.org/commentary.aspx?id=23645. (November 30)

Cowan, Allison Lee. 2007. “Play About Iraq War Divides Connecticut School.” New York Times. NY: March 24.

Davis, Wendy N. 2009. “No More Pencils, No More Facebooks.” ABA Journal. Chicago, IL: July.

Dierenfield, Bruce J. 2007. The Battle Over School Prayer. Lawrence, KS: Kansas U. Press.

DuPre, Anne Proffitt. 2009. Speaking Up: The Unintended Consequences of Free Speech in Public Schools. Cambridge, MA: Harvard U. Press.

Foster, James C. 2010. Bong Hits 4 Jesus: A Perfect Constitutional Storm in Alaska’s Capital. Fairbanks: U. of Alaska Press.

Goodstein, Laurie. 2005. “Judge Rejects Teaching Intelligent Design.” New York Times. NY: December 21.

Haynes, Charles C., Chaltain, Sam, and Susan M. Glisson. 2006. First Freedoms: A Documentary History of First Amendment Rights in America. NY: Oxford University Press, Inc.

Haynes, Charles C.,Chaltain, Sam, Ferguson, John and David L. Hudson Jr. 2000. The First Amendment in Schools: A Guide from the First Amendment Center. Alexandria, VA: Association for Supervision and Curriculum.

Hess, Diana. 2009. Controversy in the Classroom: The Democratic Power of Discussion. NY: Routledge.

Irons, Peter, ed. 1997. May It Please the Court: The First Amendment. NY: The New Press.
Keenan, Chelsea. 2010. “District, Student Reach Partial Agreement in ‘Be Happy, Not Gay’ Lawsuit.” Student Press Law Center. Available Online: http://www.splc.org/news/newsflash.asp?id=2155. October 7.
Malone, Tara. 2011. “Moment of Silence Law May Be Back.” Chicago Tribune. Chicago: January 14.

McCormick Foundation. 2010. Protocol for Free & Responsible Student Media.. Chicago: Author. Available Online:
http://mccormickfoundation.org/publications/pdf/McCormickFoundationProtocolReport.pdf.

McCormick Foundation. 2007. Free Speech 3.0: Student Expression in the Digital Age. Chicago: Author.
Available Online: http://www.mccormickfoundation.org/publications/freespeech3.pdf.

Nereim, Vivian. 2011. “Appeals Court Rules MySpace Parodies Protected by the First Amendment.” Pittsburgh Post-Gazette: June 13.

Powers, Marcia. 2008. “Unraveling Tinker: The Seventh Circuit Leaves Student Speech Hanging by a Thread.” Seventh Circuit Review 4 (1).

Solove, Daniel J. 2011. “School Discipline for Off-Campus Speech and the First Amendment.” Huffpost Education: June 20.

Walsh, Mark. 2010. “Court Seen as Balky on Religion Cases. Education Week 29 (10): 1, 16 (November 3).

Speech at the Schoolhouse Gate: The Special Case of Teachers
Egelko, Bob. 2007. “’Honk for Peace’ Case Tests Limits on Free Speech.” San Francisco Chronicle. San Francisco: May 14.

Nemunaitis, Justin. 2007. “Mayer v. Monroe: The Seventh Circuit Sheds Freedom of Speech at the Classroom Door.” Seventh Circuit Review 2 (2): 762-794.

Suurtamm, Karen Emily, and Darden, Edwin C. “Toeing the Line and the Law: First Amendment Rights in Schools.” Westheimer, Joel, ed. 2007. Pledging Allegiance: The Politics of Patriotism in America’s Schools. NY: Teachers College Press.

Page 3 of 8

