COMPETENCY GOAL 9: The learner will examine and understand the development of civil rights and civil liberties and their impact on citizens.
Objectives
9.01 Identify substantive rights and liberties.

9.02 Trace and analyze the development of civil liberties and civil rights resulting from legislative enactment.

9.03 Trace the development of civil liberties and civil rights resulting from judicial interpretation.

(a) Freedom of speech, assembly, and expression

(b) Rights of the accused

(c) Rights of minority groups and women

9.04 Apply and evaluate the impact of the Fourteenth Amendment on the constitutional development of rights and liberties.

Unit 10 Key Terms

Civil Liberties:

The fundamental individual rights of a free society. These are

usually defined as those rights in the 1st Amendment.

Civil Rights:

The right of every person to equal protection under the laws

and equal access to society’s opportunities and public facilities.

Libel/Slander: Written and spoken defamation that is not protected by the Constitution.

Symbolic Speech:

Action for the purpose of expressing a political opinion.

Sedition:

This is classified as unprotected political speech.

Prior Restraint:

The prohibition of speech or publication “before the fact.” There

are limited scenarios when this is constitutional.

Establishment Clause:
A 1st Amendment provision that states that government may not

establish or favor a specific religion. This prevents the government

from passing laws respecting religious favor.
Free Exercise Clause:
A 1st Amendment provision that prohibits the government from

interfering with religious practice.
Procedural Due Process:
The constitutional requirement of the government to follow proper

legal procedures. This is usually associated with the 4th-8th

Amendments.

Exclusionary Rule:

The legal principle that the government is prohibited from using

Evidence that was obtained through unconstitutional means.

Gender Gap:

The existing social gap between women and men.

Comparable Worth: The idea that “women’s jobs” should get equal pay for work that is of

similar difficulty/responsibility and require similar levels of

training/education.

De Facto/De Jure:

Discrimination that results from social, economic, and cultural

biases and conditions. Discrimination that results from the results of a law.

Affirmative Action:

A term that refers to programs designed to ensure that women,

minorities, and other groups have full and equal opportunities in

education, employment, and other areas.

Selective Incorporation:
The Supreme Court’s 20th century practice of choosing elements of

The Bill of Rights and extending those provisions to protect citizens from state government action. This practice has been done by the courts through the use of the 14th Amendment.
Due Process Clause:
This is part of the Fourteenth Amendment. The clause of the

Constitution has been used by the courts to apply the provisions of

Bill of Rights to actions of the state government concerning issues

of civil liberties.
Equal Protection Clause:
This is also part of the Fourteenth Amendment. The clause has been used

to apply to the actions of the state government concerning issues of civil rights.
