Professor Rick Hasen

(949)824-3072

rhasen@law.uci.edu

Office: 3800D
Office hours: Tu, Th 9 am – 10 am
Election Law (Law 577) Fall 2015
COURSE DESCRIPTION AND SYLLABUS
Introduction
This course considers ways in which the law governing the political process affects and reflects political power relationships. Topics covered will include: campaign finance, the right to vote, election administration, the Voting Rights Act, political parties, and redistricting. No background in politics or political science is required.
Required Course Materials
1.
Daniel Hays Lowenstein, Richard L. Hasen, and Daniel P. Tokaji, Election Law—Cases and Materials (5th ed. 2012) (“CB”)

2.
Daniel Hays Lowenstein, Richard L. Hasen and Daniel P. Tokaji, Election Law—Cases and Materials, 2015 Supplement (“Supp.”)
3.
Richard L. Hasen, The Voting Wars: From Florida 2000 to the Next Election Meltdown (2012) (“TVW”)

4.
Supplemental materials I will provide.

Optional Study Aid
Richard L. Hasen, Examples & Explanations: Legislation, Statutory Interpretation, and Election Law (Wolters Kluwer 2014) (“Hasen”)
NOTE: Class will not meet 9/10 and 9/15. There will be a makeup class on 9/1 from 12-1 pm in Law 4850. We will have guest speakers on 10/1 and 11/12.
Course Requirements
1)
Attendance and participation requirements: 20% of course grade

I expect regular attendance. I will pass around an attendance sheet for you to sign. (It is a violation of the honor code to sign for another student.) Students who miss more than three classes without a valid doctor’s note or excuse approved by the assistant dean for students will have this portion of their grade lowered one increment (e.g., from B+ to B) for each 3 classes missed. I will not take attendance at any make up sessions and these sessions will be videotaped.

I also expect you to participate regularly in class. You will sign up for four class sessions to be “on call” via TWEN. Students who fail to show up or who pass during their “on call” sessions will receive a lower grade, and missing more than one “on-call” day without an approved excuse will result in a failing grade in this part of the course.
2)
Final examination: 80% of course grade
The final examination will consist of an objective component (multiple choice questions, closed book and closed note) worth 1/3 of your grade and an essay component (two essays, open book and open note) worth 2/3 of your final grade.
Syllabus (Subject to Revision) (Dates are estimates, not guarantees, of when we will cover material)
I.
Voting and Representation: The Warren Court’s Equal Protection Legacy

A.
The Right to Vote: Age, Residency, Citizenship, Non-felon status

Reading:
(Skim for background 27-40), CB 40 (bottom) – 63 (August 18)
B.
The Right to an Equally Weighted Vote
Reading:
CB 66 -86, Supp. 3-9 (Aug 20)
C.
Special Purpose Elections and Districting Criteria
Reading:
CB 86 -107 (Aug 25)
II.
Partisan Gerrymandering and Political Competition

Reading:
CB 109-44, Supp. 11-16, CB 144 (bottom) - 63 (Aug 27)
III.
Minority Vote Dilution

A.
Section 5 of the Voting Rights Act
Reading:
CB 165-79, Supp. 17-44 (top) (Shelby County), additional reading to be handed out in

class (Sept. 1 –regular session)
B.
Section 2 of the Voting Rights Act
Reading:
CB 201 (bottom) – 236 (top), Supp. 44 (middle) (Sept. 1– makeup session,

continuing Sept. 3)
C.
Unconstitutional Racial Gerrymandering; Future of Section 2
Reading:
CB 236-66, Supp. 44 (bottom) - 58 (Sept. 3, continuing Sept. 8)
IV.
Election Administration

A.
Bush v. Gore and Florida 2000
Reading:
TVW 11-40, CB 267-93, Supp. 59-61 (Sept. 8)
B.
Voter ID and The Voting Wars
Reading:
TVW 41-104, CB 302 (middle) – 323, Supp. 62-66 (top) (Sept. 17)

C.
Election Administrators and Voting Technology
Reading:
TVW 105-30, 159-81, CB 293-302, Supp. 61 (bottom) (Sept. 22)
D.
The Future of the Voting Wars
Reading:
TVW 131-57, 183-201, CB 323-40, Supp. 66 (bottom) – 71
(Oct. 1 — NOTE out of order date: joined by LA and OC Registrars)
V.
Ballot Propositions

A.
Pro and Con, Pre-Election Review, Hard Looks

Reading:
CB 341-61, 397-402 (Sept. 24)
B.
Single Subject Rule, Petitioning, Financing Qualification Drives

Reading:
CB 370 (middle) -391, 403-11, Supp. 73-74 (Sept. 29)
VI.
Major Political Parties

Reading:
Read for background CB 413-31; Read CB 431-39, 443-475, Supp. 75 (Oct. 13)
VII.
Third Parties and Independent Candidates
Reading:
CB 495-533, Supp. 77-78 (Oct. 15)
VIII.
Campaigns
A.
False Campaign Speech
Reading:
CB 535-52, Supp. 79-83 (Oct. 20)

B.
Judicial Elections
Reading:
CB 552 (bottom) – 87, Supp. 83 (bottom) – 103 (Oct. 23)
IX.
Campaign Finance Laws and Reform

A.
The Buckley Framework
Reading:
CB 641-76, Supp. 44-45, skim CB 676-99, Supp. 109-10 (Oct. 27)

B.
Spending Limits After Buckley

Part 1
Reading:
CB 701-38 (Oct. 29)

Part 2
Reading:
CB 738-59 Supp. 111-12 (Nov. 3 and see below)

C.
Contribution Limits After Buckley

Part 1
Reading:
CB 761-791 (though n. 3), Supp. 113-48, CB 807 (middle) - 810 (Nov. 3 and Nov. 5)

Part 2

Reading:
CB 810-30 (Nov. 10)
[Note: On November 12 we will be joined by Bob Bauer and Ben Ginsberg via Skype]

D.
Public Financing

Reading
CB 844-81, Supp. 149 (Nov. 17)

E.
Campaign Finance Disclosure
Reading:
CB 883-920, Supp. 151-52 (Nov. 19)
X.
Conclusion: Election Law at the Roberts Court and Beyond
Reading:
Hasen, Election Law at the Roberts Court (to be posted on TWEN) (Nov. 24)
PAGE
2

