JS104

Chapter 5: The Law of Corrections

Chapter Objectives:

1.
The four sources of criminal law that support legal rights of those under correctional supervision

2.
The role of the U.S. Supreme Court in interpreting correctional law

3.
The various constitutional rights of prisoners

4.
The various alternatives to litigation that are unavailable to prisoners and how effective each alternative is

5.
How law affects correctional personnel

I.
The Foundation of Correctional Law


A.
Constitution:


B.
Case law:


C.
Statutes:


D.
Regulations:

II.
Correctional Law and the U.S. Supreme Court

A.
Hands-off policy:


1.
Ruffin v. Commonwealth (1871):


B.
Cooper v. Pate (1964):


1.
Civil liability:


2.
Habeas corpus:


C.
Prisoner’s Rights Movement


D.
Constitutional Rights of Prisoners

· Least restrictive methods:

· Compelling state interest:

· Clear and present danger:

· Rational basis test:


1.
First Amendment:


Speech

· Procunier v. Martinez (1974):

· Tuner v. Safley (1987):

· Thornburgh v. Abbott (1989):


Religion

· Fulwood v. Clemmer (1962):

· Gittlemacker v. Prasse (1970):

· Kahane v. Carlson (1975):

· Theriault v. Carlson (1977):

· O’Lone v. Estate of Shabazz (1987):

· Cruz v. Beto (1972):


2.
Fourth Amendment:

· Lanza v. New York (1962):

· Bell v. Wolfish (1979):

· U.S. v. Hitchcock (1972):

· Hudson v. Palmer (1984):


3.
Eighth Amendment

· Ruiz v. Estelle (1975):

· Estelle v. Gamble (1976):

· Rhodes v. Chapman (1981):

· Whitley v. Albers (1986):

· Wilson v. Seiter (1991):


4.
Fourteenth Amendment


a.
Procedural due process:


b.
Equal due process (equal protection)


c.
Due process in prison discipline:

· Wolf v. McDonnell (1974):

· Baxter v. Palmigiano (1976):

· Vitek v. Jones (1980)

· Sandin v. Conner (1995):


E.
Change in Judicial Direction (last twenty years, 1980-1999)


1.
Doctrine of “due deference” vs. concept of “deliberate indifference”

· Daniels v. Williams (1986):

· Wilson v. Seiter (1991):

III.
Alternatives to Litigation

A.
Drawbacks to litigation:


B.
Inmate grievance procedures:


C.
The Ombudsman:


D.
Mediation:


E.
Legal assistance:

IV.
The Law and Community Corrections

A.
Constitutional Rights of Parolees and Probationers – “conditional liberty”


B.
Revocation of Probation and Parole

· Mempha v. Rhay (1967):

· Morrisey v. Brewer (1972):

· Gagnon v. Scarpelli (1973):

V.
Law and Correctional Personnel


A.
Civil service laws:


B.
Liability of correctional personnel

· Cooper v. Pate (1964):

· Monell v. Dept. of Social Services for the City of New York (1978):

Key Terms
constitution


clear and present danger


compelling state interest

equal protection


precedent


hands-off policy


least restrictive methods

mediation


ombudsman

statute


regulations


civil liberty

rational basis test


case law


First Amendment

procedural due process

Fourth Amendment


Eighth Amendment

Fourteenth Amendment

habeas corpus


totality of conditions

Earl Warren


civil liability


Hagemann - Spring 2005

