Cheatography

Constitutional Law Cheat Sheet by parkeraz via cheatography.com/32519/cs/20115/

Justiciability			
Eleventh Amendment Limitation	Prohibits citizens from one state suing another state in federal court; Congress may abrogate under 13,14, and 15 Amednment		
Individual Standing	injury in fact, causation, and repressibility		
Organizat- ional Standing	individual members have standing, claim is related to purpose of the organization, and individual members are not necessary to adjudicate the claim		
Mootness	Must have a live controversy		
Ripeness	injury must have occurred and not be speculative		
	and not be speculative		
Ripeness Legislative F	and not be speculative		
	and not be speculative		
Legislative F	and not be speculative Yowers Congress has power to regulate channel, instrumen- talities, and activities that substantially effect interstate		

Legislative Powers (cont)

Delegation	Congress may delegate its
of Legisl-	powers to an agency as long
ative	as it provides reasonably
Power	intelligible standards

Executive Powers			
Executive Orders			
Domestic Affairs	President has appointment and removal powers, the pardon power, the commander in chief power, and the duty to execute the law		
Foreign Affairs	President has the power to conduct foreign negotiations, to deploy troops overseas, and to make executive agreements		

State Powers If state law conflicts with Supremacy Clause federal law, the federal law governs. Express The federal law explicitly Preemption states that it is the only law allowed in that area Implied Congress passes a federal Preemption law intending to "occupy the field", state law conflicts directly or indirectly Privileges Prohibits states from discriand minating against nonres-Immunities idents, unless it is necessary Clause to achieve an important government interest. Only applies to individual citizens

State Powers (cont)

State Fowers	
10th Amendment & Comman- deering	All powers not expressly given to the federal government are reserved to the states.
Dormant Commerce Clause	Clause, a state may not discriminate against out of state commerce or in a way that unduly burdens interstate commerce.
Dormant Commerce Clause - Discrimin- ation	Can be discriminatory on its face or by its impact. State must show important interest and no other non-discrimi- natory means to achieve interest
Dormant Commerce Clause - Unduly Burden	If a statute is not discrimin- atory, the law may still be invalid if causes an "undue burden" on interstate commerce. Court will balance purpose of statute, burden on interstate commerce, and whether there are less restrictive alternatives
Market Participant Exception	can favor local business if state is acting as a buyer or seller

State Action

State	The constitution protects against		
Action	wrongful conduct by the govern-		
	ment, not private parties		
	A private entity may be subject to		
	the constitution if it is acting as if it		
	is a state		

Sponsored by CrosswordCheats.com Learn to solve cryptic crosswords! http://crosswordcheats.com

By parkeraz

legislation

10th

Amendment

cheatography.com/parkeraz/

require states to implement

must relate to purpose)

commandeer states by forcing them to pass specific

Congress cannot

certain regulations (condition

Published 24th July, 2019. Last updated 26th July, 2019. Page 1 of 3.

Cheatography

Constitutional Law Cheat Sheet by parkeraz via cheatography.com/32519/cs/20115/

Jan	5th Zon
	Zon
Government Protects from government 2 Action "taking" of private property; Includes taking land and also regulatory takings by rezoning, prohibiting development, etc.	2011
Private Usually involves land or Property other real property; Can be other property such as contract and patent rights or trade secrets \vee vee vee vee vee vee vee vee vee vee	Vari
Public Use Must be rationally related to a conceivable public purpose- Includes health, safety, economic develo- pment, etc.	
Filysical Government physically takes	Due Proc
RegulatoryA law has the effect ofTakingdecreasing the value of the property	
economically viable ase of	Amo Proo
	Sub Proc
promises from a developer F in exchange for construction F permits. NOT a taking if F essential nexus and rough I	Star Rev Fun Righ iber votir
SustProperty owner is entitled toCompen- sationthe fair market value of the property at the time of the	oriva Star Rev nda

By parkeraz

cheatography.com/parkeraz/

5th Amendment Takings Clause (cont)

Zoning	Local governments have the power to pass zoning ordina- nces, so long as they are reasonably related to a legitimate government purpose (health, safety, morals, and general welfare)			
Variance	May be granted to allow the owner to continue the noncon- forming use of the land. If not granted, owner must show undue burden			
	Must show that the zoning ordinance amounts to a regulatory taking			
Due Proce	ess			
Procedura	I	The government shall not deprive a person of life, liberty, or property without due process of law.		
Amount of Due Process- Factors		Interest affected, value of additional safegu- ards, burden or cost of additional process		
Substantive Due Process		Whether the govern- ment's action (such as a law or regulation) impermissibly infringes on an individual's rights		
Standard of Review- Fundamental Rights (life, liberty, property, voting, travel, privacy)		Strict scrutiny—only valid if necessary to achieve a compelling governmental interest		
Standard of Review- Non-fu- ndamental Rights		Rational basis—valid if rationally related to a legitimate government interest		

Equal Protection Clause

Discri- mination Requir- ement	Discriminatory intent—strict or intermediate scrutiny (depending on classification); Disparate impact—rational basis review
Strict Scrutiny	Applies to any law involving fundamental rights and classific- ations based on race, ethnicity, and national origin. Government must show least restrictive means to achieve a compelling government interest
Interm- ediate Scrutiny	Applies to laws involving gender and non-marital children born outside of marriage. Gov. must show substantially related to important government interest.
	Gender discrimination—must also show an "exceedingly persuasive justification" and that facilities are substantially equivalent
Rational Basis	All other rights and classific- ations. Plaintiff must show not rationally related to legitimate government interest.
Enabling Clause	Under the 14th Amendment, Section 5—Congress may pass legislation to enforce equal protection and due process rights (overriding state statutes)

Published 24th July, 2019. Last updated 26th July, 2019. Page 2 of 3. Sponsored by **CrosswordCheats.com** Learn to solve cryptic crosswords! http://crosswordcheats.com

Cheatography

Constitutional Law Cheat Sheet by parkeraz via cheatography.com/32519/cs/20115/

Freedom of	Speech	Freedom of	Speech (cont)	Religion	
Symbolic Speech Overbr- eadth	Expressive Conduct A statute is impermissibly overbroad if it regulates more	Public Forum	Content neutral, alternative channels of communication be left open, narrowly serve a significant state interest	Establ- ishment Clause	Prohibits the government from establishing a religion, preferring a particular religion over another, or preferring religion over non-religion
N/	speech than necessary to protect a compelling government interest.	Nonpublic Forum	basically, any reasonable regulation of speech will be upheld	Facially Religious Preference	If statute shows a preference to one religion over another (or to religion over non-relig-
Vagueness	A statute is void for vagueness if it fails to provide a person of ordinary intell- igence with fair notice of what is prohibited.	Limited Public Forum	Describes a place that is not a traditional public forum, but that the government chooses to open to all comers. Only time, place, or manner	Facially Neutral Statute	ion), strict scrutiny applies Lemon Test: The law must have a secular purpose; primary effect neither
Prior Restraints	A prior restraint prohibits speech before it occurs; generally not allowed unless specific procedural safeguards are in place;	Less Protected: Commercial Speech	regulations are allowed Commercial speech is protected unless it is false, misleading, or unlawful. Can only be regulated if interest		advances nor prohibits religion; and law does not result in excessive government entanglement with religion
Right Not	Standards must be narrowly drawn, reasonable, and definite Protected by the First		is substantial, regulation directly advances interest, and regulation is narrowly tailored	Free Exercise Clause	Includes the freedom to believe and the freedom to act. Must have a genuine belief in that religion
to Speak Content	Amendment Strict Scrutiny. Government	Unprot- ected	Obscenity, Incitement to Violence, Fighting Words	Belief	A person's beliefs are absolutely protected
Based	must show the regulation is necessary to achieve a compelling governmental interest and narrowly tailored to meet that interest	Defamation	There are constitutional limitations on defamation actions when the plaintiff is a public official or public figure, or the speech	Conduct	Laws that intentionally target religions conduct are subject to strict scrutiny; Laws that are generally applicable, but happen to impact religion are
Content Neutral	Intermediate Scrutiny. Government must show that the regulation is substantially related to an important government interest		involves a matter of public concern.		subject to the rational basis test
Time, place, and manner	Validity depends on the type of forum				

By **parkeraz**

cheatography.com/parkeraz/

Published 24th July, 2019. Last updated 26th July, 2019. Page 3 of 3. Sponsored by **CrosswordCheats.com** Learn to solve cryptic crosswords! http://crosswordcheats.com