D. INNOVATIONS IN CENSORSHIP
Can the government use cyberattacks against sites like Wikileaks?
What about going after all the information about WikiLeaks supporters?
What about books that are already published?
What did DOD do with Operation Dark Heart?
How can the publisher fight this?
Would the publisher want to?
What does the eventual fate of the Progressive case tell us about the modern world in which documents get put on the internet and are quickly so dispersed that it is impossible to retrieve them?
Does blogging merge publishing and reporting – thinking about Rosen and the Pentagon Papers, how would you argue that a blogger/reporter has more legal protection than a traditional reporter who is not also the publisher?
What about laws that criminalize publication of certain classified information without a scienter requirement that you believe it would hurt the US?
Can these circumvent 1st Amendment protections?
Department of Justice Report on Review of News Media Policies
Parse the policy using the handout on the screen.
What does this memo concern?
What is the presumption of advance notice?
When can the AG waive this notice?
What are Enhanced Approvals and Heightened Standards for Use of Search Warrants and Section 2703(d) Order?
United States v. Sterling
What is this case about?
What legal demand is he fighting?
When did the Branzburg Court find that a reporter did have some protection against this type of request?
What crime does defendant have knowledge of?
What is the only available constitutional claim?
Does the common law recognize a reporter privilege?
What does Federal Rule of Evidence 501, in its current form, provide?
What is the problem with this court trying to create a privilege?
How is this different from the psychotherapist-patient privilege that the United States Supreme Court created?


[bookmark: _GoBack]
