
FOREWORD

Sixth Amendment First Principles

AKHIL REED AMAR*

In all criminal prosecutions, the accused shall enjoy the right to a
speedy and public trial, by an impartial jury of the State and district
wherein the crime shall have been committed, which district shall have
been previously ascertained by law, and to be informed of the nature and
cause of the accusation; to be confronted with the witnesses against him;
to have compulsory process for obtaining witnesses in his favor, and to
have the Assistance of Counsel for his defence.1

INTRODUCrION

The Sixth Amendment is the heartland of constitutional criminal proce-
dure, yet the legal community lacks a good map of its basic contours, a
good sense of its underlying ecosystem, a good plan for its careful cultiva-
tion. Amidst all the Amendment's tightly configured clauses, scholars,
lawyers, and judges have often lost their way. The result, at times, has been
bad constitutional law and bad criminal procedure.

In this article, I offer a general framework for understanding the Sixth
Amendment's first principles-for seeing how its many clauses fit together
and cohere with other constitutional clauses and principles outside the
Amendment. In both interpretive methodology and substantive conclu-
sion, my analysis today dovetails with the analysis put forth in two earlier
articles, Fourth Amendment First Principles2 and Fifth Amendment First
Principles.

3

In Part I of what follows, I sketch the major outlines of my project,
identifying basic premises and foreshadowing broad conclusions. In Parts
II, III, and IV, I get down to details in analyzing the Sixth Amendment's
guarantees of speedy trials, public trials, and fair trials, respectively.

* Southmayd Professor, Yale Law School. Special thanks to Bruce Ackerman, Peter

Arenella, Jon Blue, Paul Cassell, Richard Friedman, Al Hirsch, Neal Katyal, Nancy King,
John Langbein, Ren~e Lettow, Amit Saluja, Steve Saltzburg, David Sklansky, Bill Stuntz,
Jon Varat, and Ron Wright.

1. U.S. CONST. amend. VI.
2. See Akhil Reed Amar, Fourth Amendment First Principles, 107 HIRv. L. REv. 757

(1994) [hereinafter Amar, Fourth Amendment].
3. See Akhil Reed Amar & Ren~e B. Lettow, Fifth Amendment First Principles: The

Self-Incrimination Clause, 93 MICH. L. REv. 857 (1995) [hereinafter Amar & Lettow, Fifth
Amendment].

THE GEORGETOWN LAW JOURNAL

I. IN GENERAL: FRAMING THE ISSUES

To illuminate the internal architecture of the Sixth Amendment, I shall
organize my account around three clusters of rights. First is the basic right
to a speedy trial, a right embodied in a single clause that, as we shall see, in
fact protects a cluster of distinct interests, including (a) a physical liberty
interest in avoiding prolonged pretrial detention; (b) a mental liberty and
reputational interest in minimizing unjust accusation; and (c) a reliability
interest in assuring that the accuracy of the trial itself is not undermined
by an extended accusation period.

After this speedy trial cluster comes a cluster of rights to a public
trial-a trial of, by, and before the people. In a republican government, a
trial should be a res publica, a public thing, the people's thing. Included in
this cluster are the rights to (a) a trial held in public, (b) featuring an
impartial jury of the people, (c) who come from the community where the
crime occurred.

Finally comes the cluster of fair trial rights, encompassing notice and the
opportunity to hear and be heard. Put slightly differently, this last cluster
safeguards the right to know, and defend oneself against, an accusation of
criminal wrongdoing. Textually, this cluster encompasses the rights to (a)
be informed of the nature and cause of accusation; (b) be confronted with
prosecution witnesses; (c) compel the production of defense witnesses;
and (d) enjoy the assistance of counsel in defending against the accusation.

The deep principles underlying the Sixth Amendment's three clusters
and many clauses (and, I submit, underlying constitutional criminal proce-
dure generally) are the protection of innocence and the pursuit of truth.
The speedy trial right protects the innocent man from prolonged de facto
punishment--extended accusations that limit his liberty and besmirch his
good name-before he has had a fair chance to defend himself. If govern-
ment accuses an innocent man and then refuses to suspend its accusation,
it must give him the right, speedily, to clear himself at trial and regain his
good name and full liberty. And if government holds the accused in
extended pretrial detention, courts must ensure that the accuracy of the
trial itself will not thereby be undermined-as might occur if an innocent
defendant's prolonged detention itself causes the loss of key exculpatory
evidence.

So too, the public trial right protects the innocent man from an errone-
ous verdict of guilt. Witnesses for the prosecution may be less willing to lie
or shade the truth with the public looking on; and bystanders with knowl-
edge of the underlying events can bring missing information to the atten-
tion of court and counsel. A defendant will be convicted only if the people
of the community (via the jury) believe the criminal accusation-believe
both that he did the acts he is accused of, and that these acts are indeed
criminal and worthy of the community's moral condemnation. This last

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

aspect-passing judgment on a defendant's normative guilt or inno-
cence-is an especially important part of the public trial idea.

Finally, the fair trial right also protects the innocent man from an
erroneous verdict of guilt, though its safeguards highlight factual inno-
cence ("I didn't do it") more than normative innocence ("I did it, but I did
not thereby offend the public's moral code"). Counsel, confrontation, and
compulsory process are designed as great engines by which an innocent
man can make the truth of his innocence visible to the jury and the public.

To say, as I do, that the Sixth Amendment is generally designed to elicit
truth and protect innocence' might at first seem either dangerous or
trivial. If my reading of the Amendment protects only innocent men and
women, it would indeed be dangerous-surely the Amendment protects all
accused persons, the guilty along with the innocent, in affirming rights to
speedy, public, and fair trials. If, alternatively, my reading of the Amend-
ment concedes this obvious point, it might seem to border on the trivial: if
the Amendment protects both the guilty and innocent, how can it be said,
in any deep or interesting way, to be about innocence? Who could be
against the (trivial) idea that innocent people have rights too-the same
rights as the guilty?

The above dilemma, I submit, is a false one. My account of the Amend-
ment is neither totalitarian nor trivial. Many parts of the Amendment,
rightly read, do not protect only innocents, but they do protect only
innocence; they protect the guilty only as an incidental by-product of
protecting the innocent because of their innocence.' Put another way,
although the guilty will often have the same rights as the innocent,6 they
should never have more, and never because they are guilty.

4. I say "generally" because, as we shall see, the Sixth Amendment also protects other
values, such as popular sovereignty and republican political participation-values that in
general complement rather than contradict innocence protection and truth-seeking.

5. Consider, for example, the Winship due process principle, which requires proof beyond
reasonable doubt in criminal cases. See In re Winship, 397 U.S. 358, 362-64 (1970). Though
the rule will have the incidental statistical effect of freeing some guilty defendants, the
purpose of the rule is obviously to protect the innocent defendant from erroneous conviction.
Although many accused persons are indeed guilty, we cannot know which ones before
reliable Sixth Amendment trials have occurred. A person who is, at the time of the crime,
factually and normatively guilty is legally presumed innocent until proved and found guilty;
and until then, the guilty defendant incidentally benefits from Sixth Amendment rules
designed to protect innocent defendants from erroneous convictions.

6. At times, guilty defendants should enjoy less freedom than do innocent ones. For
example, a guilty defendant should at times be less free to try to demolish, via cross-
examination, a truthful witness than would an innocent defendant facing a lying witness. See
infra Part IVD. So too, when it comes to remedies, the guilty may at times recover less than
the innocent because, as we shall see, the guilty may have suffered less constitutionally
cognizable legal injury. For example, if guilty A endures one month of unlawful pretrial
detention, but upon conviction gets a one month sentencing discount for time served, A has
suffered less cognizable injury than innocent B who endures the same unlawful pretrial
detention and is then acquitted. See generally infra Part II.

1996]

THE GEORGETOWN LAW JOURNAL

These last points, too, might seem trivial to ordinary Americans-they

reflect common sense-but they sharply conflict with various doctrines of

modern constitutional criminal procedure that many judges and well-

trained lawyers take for granted these days. These modern doctrines

create what I shall call an upside-down effect, providing the guilty with

more protection than, and often at the expense of, the innocent.

For example, our Fourth Amendment caselaw at times has suggested

that criminal suspects receive more privacy protection than presumptively

lawabiding citizens:7 exceptions to the so-called probable cause and war-

rant requirements are apparently easier to justify when the government is

not seeking evidence from criminal suspects but is instead intruding on

privacy interests of individual members of the general public.8 Yet nothing

in the text, history, or structure of the Fourth Amendment supports such

an upside-down approach to privacy rights.9 On the remedy side of the

Fourth Amendment, caselaw is likewise upside down. The exclusionary

rule creates huge windfalls for guilty defendants,'" but gives no direct

remedy to the innocent woman wrongly searched. The guiltier you are, the

more evidence the cops find, the bigger the exclusionary rule windfall; but

if the cops know you are innocent and just want to hassle you (because of

your race, or politics, or whatever), the exclusionary rule offers exactly

zero deterrence or compensation. Here too, nothing in the Fourth Amend-

ment's text, history, or structure supports such an upside-down and truth-

suppressing remedial scheme."
Current interpretations of the Fifth Amendment's Self-Incrimination

Clause are likewise upside down. Courts and commentators dwell on the

so-called "cruel trilemma" of self-accusation, perjury, or contempt faced

by some defendants.' 2 But this classic trilemma arises only if a person is in

fact guilty. (Otherwise he need not directly accuse himself by speaking

truthfully, and commits no perjury when he asserts his innocence.) Why is

the trilemma so "cruel" if one can avoid it simply by not committing

crimes? By contrast, courts and commentators have often overlooked the

distinctively cruel choice faced by some innocent defendants who, if forced

7. At other times, however, the Supreme Court has rejected and even inverted this
premise. See infra text accompanying notes 110-13.

8. See Amar, Fourth Amendment, supra note 2, at 801.
9. See id. at 758, 770, 801.
10. It is often argued that no exclusionary rule windfall exists because, if the government

had never violated the Fourth Amendment, it never would have gotten the evidence in the

first place. Thus (the argument goes), the exclusionary rule creates no windfall, but simply

restores the status quo ante. This argument is slick, but wrong. It ignores what I have

elsewhere called the "causation gap"-in many situations the government would have

ultimately found the evidence or some substitute even if no constitutional violation ever

occurred. For elaboration and analysis, see generally Amar, Fourth Amendment, supra note 2,
at 793-95; Amar & Lettow, Fifth Amendment, supra note 3.

11. See Amar, Fourth Amendment, supra note 2, at 785-800.

12. See Amar & Lettow, Fifth Amendment, supra note 3, at 890.

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

to take the stand, might (say, because of nerves or an offputting manner)
hurt their own cause and be erroneously convicted.

This upside-down account of the cruel trilemma has had a huge effect in
self-incrimination law. Its misplaced tenderness towards the guilty has led
courts to needlessly exclude, in the name of Self-Incrimination Clause
values, reliable physical evidence of guilt 3 -evidence that is in no sense
Fifth Amendment "witness[ing]." This exclusion is a windfall to the guilty
without any offsetting benefit for the innocent. Even worse, an overbroad
reading of Fifth Amendment self-incrimination has led courts to deny an
innocent defendant her explicit Sixth Amendment right to compulsory
process against a guilty witness who asserts his own right to avoid the cruel
trilemma. Our innocent defendant knows who committed the crime, but
today she cannot force him to take the stand in her own trial, even though
her liberty and good name-perhaps even her life-are on the line. 4 Here
too, nothing in the Constitution, rightly read, supports this upside-down
and truth-suppressing effect.5

In two earlier articles, I documented and critiqued these upside-down
effects in current interpretations of the Fourth and Fifth Amendments,
respectively; and in this article I propose to do the same thing for the Sixth
Amendment. The Sixth Amendment Speedy Trial Clause is my Exhibit A.
Perhaps influenced by misguided Fourth and Fifth Amendment doctrines
excluding reliable evidence of guilt, the Supreme Court, in the name of the
Speedy Trial Clause, has created the mother of all upside-down exclusion-
ary rules. "The only possible remedy" for speedy trial violations, the Court
has unanimously proclaimed, is dismissal of the case with prejudice-in
effect, excluding all evidence of guilt forever.16 At first blush, the Court's
pronouncement seems plausible: if too much time has already elapsed,
how can the government ever hold a constitutionally proper trial in the
future? But as we shall see, this initial reaction is wrong in just about every
way imaginable. As a matter of logic, there are many other "possible"
remedies. As a matter of general remedial theory, dismissal with prejudice
is rarely the remedy that best "fits" the legal rights and interests that have
been violated. As a matter of history, some alternative remedies have deep
roots in the common law underlying speedy trial. (The concept of dismissal
with prejudice as the "only possible remedy" has no such roots.) As a
matter of text and structure, dismissal with prejudice makes no sense as a
response to many types of speedy trial violations. And as a matter of
precedent, the modern Supreme Court has said and done many things that

13. See, e.g., Kastigar v. United States, 406 U.S. 441 (1972).
14. See Amar & Lettow, Fifth Amendment, supra note 3, at 861-64.
15. See generally id., passim.
16. See Strunk v. United States, 412 U.S. 434, 440 (1973); Barker v. Wingo, 407 U.S. 514,

522 (1972).

19961

THE GEORGETOWN LAW JOURNAL

are logically inconsistent with what it has said and done about dismissal
with prejudice.

The speedy trial dismissal remedy provides a windfall for the guilty
while leaving the innocent defendant, who has suffered excessive detention
or unjustified stigma owing to an extended accusation, uncompensated. (In
this respect, dismissal resembles the Fourth Amendment exclusionary
rule.) But dismissal is even more upside down than this in practice.
Because judges (rightly) see the remedy as extreme, they are loath in any
given case to admit that the speedy trial right was indeed violated. As a
result, many innocent defendants are made affirmatively worse off, suffer-
ing greater violations of their explicit constitutional rights. (In this respect,
dismissal resembles current doctrine under the Fifth Amendment Self-
Incrimination Clause.)

A sensible constitutional criminal procedure, I submit, must systemati-
cally right upside-down effects in current Fourth, Fifth, and Sixth Amend-
ment doctrine. It must also begin to take constitutional text seriously. In
previous work I have argued that the words of the Fourth Amendment
really do mean what they say.17 They do not require warrants or probable
cause for all searches and seizures, but they do require that all searches
and seizures be reasonable. The words do not require exclusion of reliable
evidence in criminal trials, but they do presuppose common law and other
property and tort law remedies that secure Americans in their "persons,
houses, papers, and effects." So too, I have argued that the words of the
Fifth Amendment mean what they say. The words "same offence" in the
Double Jeopardy Clause really do mean "same offence," rather than
"greater and lesser-included offences" or "same factual transaction" or
any number of other things.18 The Self-Incrimination Clause really means
that a criminal defendant must not be forced to be a "witness" against
himself "in" a "criminal case"-by taking the stand at trial or having a
compelled out-of-court affidavit or transcript introduced.1 9 But the clause
does not say that if a person is forced to be a witness against himself
before Congress, or in a civil case, or anywhere else outside his own

17. See U.S. CONST. amend. IV ("The right of the people to be secure in their persons,
houses, papers, and effects, against unreasonable searches and seizures, shall not be vio-
lated, and no Warrants shall issue, but upon probable cause, supported by Oath or affirma-
tion, and particularly describing the place to be searched, and the persons or things to be
seized."). See generally Amar, Fourth Amendment, supra note 2.

18. See U.S. CONST. amend. V ("[N]or shall any person be subject for the same offence to
be twice put in jeopardy of life or limb). See generally Akhil Reed Amar & Jonathan
Marcus, Double Jeopardy Law After Rodney King, 95 COLUM. L. REV. 1 (1995). A plain
meaning reading of the Double Jeopardy Clause, however, must be supplemented by basic
due process principles prohibiting vexatious or innocence-threatening multiple prosecutions
generally. See id. at 28-38.

19. See U.S. CONST. amend. V ("No person ... shall be compelled in any criminal case to
be a witness against himself). See generally Amar & Lettow, Fifth Amendment, supra
note 3.

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

criminal case, the fruits of that witnessing must be excluded from his
criminal case. Unless the witnessing itself occurs inside his criminal case-in
person or by affidavit or transcript-the words of the Self-Incrimination
Clause, and its innocence-protecting spirit, are satisfied.

A similar attention to the word "witness" will neatly solve many of the
problems that currently beset Sixth Amendment Confrontation Clause
doctrine. The modern Court has viewed the clause as implicated whenever
hearsay comes into the criminal courtroom: If in-court A testifies about
what out-of-court B said, the defendant's right to confront B is at stake.20

But surely all hearsay cannot be unconstitutional. At common law, the
traditional hearsay "rule" was notoriously un-ruly, recognizing countless
exceptions to its basic preference for live testimony; and more recent
statutes have proliferated exceptions. But the words and grammar of the
Confrontation Clause are emphatically rule-ish: "In all criminal prosecu-
tions, the accused shall enjoy the right ... to be confronted with the
witnesses against him"-no ifs, ands, or buts. And so the modern Court
has put itself in a bind. If the clause does truly prohibit all hearsay, as its
grammar might imply, it is utterly unworkable; but to make it work-
able-by recognizing commonsensical exceptions-is to offend its seeming
grammar.

The obvious solution is to heed the word "witness" and its ordinary,
everyday meaning. If I tell my mom what I saw yesterday, and she later
testifies in court, I am not the witness; she is. Not all out-of-court declarants
within the meaning of the so-called hearsay rule are "witnesses" within the
meaning of the Confrontation Clause. In the Fifth Amendment Self-
Incrimination Clause, "witness" means a person who physically takes the
stand to testify, or (to prevent government evasion of the spirit of the
clause) a person whose out-of-court affidavit or deposition (prepared by
the government for in-court use) is introduced as in-court testimony. In
the Sixth Amendment the word "witness" means the same thing, and for
the same reason. Once we see this, the Court's current Confrontation
Clause conundrum vanishes. The clause means what it says, and the strict
rule it lays down makes sense as a rule.

A sensible Sixth Amendment jurisprudence must begin with plain mean-
ing, but it must not end there. Though the rules of the Amendment make
sense as rules, deeper principles lurk beneath the rules. The Amendment
does mean what it says; but sometimes it means even more. In many
contexts, the expressio unius maxim is a sound one, but in the Sixth
Amendment we must not apply the maxim woodenly.21 The Amendment

20. See, e.g., Maryland v. Craig, 497 U.S. 836, 849 (1990); Ohio v. Roberts, 448 U.S. 56, 63
(1980).

21. The maxim expressio unius est exclusio alterius means that the expression of one thing
by implication excludes other things.

1996]

THE GEORGETOWN LAW JOURNAL

recognizes that the accused has a right to a public trial, but perhaps the
public trial right is also a right of, well, the public itself-the people.
Likewise, the Amendment vests the accused with a right to a jury, but
surely the people themselves have a jury right too. Article III says that
"[t]he Trial of all Crimes... shall be by Jury,' 22 whether an accused who
pleads not guilty wants one or not;23 and nothing in the words or history of
the Sixth Amendment reveals any purpose to repeal that clear command. 4

More generally, of course, the Ninth Amendment explicitly tells us not to
infer by expressio unius that a "right[] ... [of] the people" has been
surrendered. 25 And this explicit reminder seems especially apt when we
deal with what are quite literally rights of "the people"-rights, that is, of
the public and populace at large.26

But the Ninth Amendment reminder must radiate more broadly than
this when we read the Sixth Amendment, lest we reach absurd results. The
Confrontation Clause says that the accused has a right to observe and
examine the government's witnesses, but surely the accused must also have
a right to observe and examine the government's physical evidence, al-
though the Amendment does not explicitly say so. The Compulsory Pro-
cess Clause affirms the defendant's right to forcibly subpoena a witness; but
surely the Constitution must also protect the defendant's right to present
friendly witnesses who volunteer to testify on his behalf, although the
Amendment again does not explicitly say so. 27 If the defendant has a Sixth
Amendment right to present exculpatory witnesses to the jury, surely he
must also have a right to present exculpatory physical evidence, although,
here too, the Amendment does not explicitly say so.

If we insist on being textualists and only textualists, we can hide behind
the explicit texts of the Ninth Amendment and the Due Process Clause 28

22. U.S. CONST. art. III, § 2, cl. 3.
23. If the accused pleads guilty, there is, strictly speaking, nothing to try, and no trial. See

Akhil Reed Amar, The Bill of Rights as a Constitution, 100 YALE LJ. 1131, 1199 & n.301 (1991).
24. Contra Patton v. United States, 281 U.S. 276 (1930). For discussion and criticism of

Patton, see Amar, supra note 23, at 1196-99.
25. See U.S. CONST. amend. IX ("The enumeration in the Constitution, of certain rights,

shall not be construed to deny or disparage others retained by the people.").
26. For a similar invocation of the Ninth Amendment to affirm the people's right to a

public trial, and to rebut an expressio unius reading of the Sixth Amendment reference to a
right of "the accused," see Richmond Newspapers, Inc. v. Virginia, 448 U.S. 555, 579 n.15
(1980) (plurality opinion).

27. A clever textualist might note implicit textual support from the juxtaposition of the
Confrontation Clause, which speaks of "the witnesses" for the prosecution, and the Compul-
sory Process Clause, which speaks only of the defendant's right to subpoena "witnesses"-
not "the witnesses"-he plans to present. This juxtaposition implicitly points to the existence
of other witnesses-presumably nonsubpoenaed-that the defendant might want to put on.
But even this juxtaposition does not explicitly make clear that the defendant has a constitu-
tional, as opposed to a possible statutory or common law, right to put on witnesses who
volunteer.

28. See U.S. CONST. amend. V ("No person shall be ... deprived of life, liberty, or

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

to fill in the obvious textual gaps in the Sixth Amendment. But this
hypertextual strategy misses how the rules of the Sixth Amendment them-
selves should influence sensible Due Process analysis. Behind the words of
the Sixth Amendment rules are indeed "postulates which limit and con-
trol, '29 "emanations" and "penumbras, '

-
30 spirit and structure as well as

text-in short, Sixth Amendment principles as well as Sixth Amendment
rules. And the first principles underlying the rules are, I submit, the
protection of innocence and the commitment to truth-seeking trials. These
first principles, of course, explain why it seems so obvious that a defendant
must have a right to defend himself in certain ways not explicitly covered
by the words of the Confrontation and Compulsory Process Clauses.

Protecting the innocent, pursuing the truth, and respecting the text-
these, I claim, are the basic elements of a sensible Sixth Amendment
jurisprudence (and, more generally, a sensible jurisprudence of constitu-
tional criminal procedure). To see more clearly how this jurisprudence
might work, and what it would entail in the Sixth Amendment, we need to
get specific.

II. IN PARTICULAR: SPEEDY TRIAL

The Supreme Court has said and done a great deal about the Speedy
Trial Clause in the last three decades: (1) It has repeatedly identified three
major and distinct interests protected by the clause-an interest in avoid-
ing prolonged pretrial detention, an interest in minimizing the anxiety and
loss of reputation accompanying public accusation, and an interest in
assuring the ultimate fairness of a long-delayed trial.31 (2) It has made
clear that the "major evils" of pretrial restraints on liberty and loss of
reputation occasioned by accusation "exist quite apart from actual or
possible prejudice to an accused's defense. 32 (3) It has held that the
clause, by its plain meaning, simply does not apply to the time period
between the commission of a crime and the date when a person is "ac-
cused" by the government (typically via arrest or indictment).3 3 (4) Like-
wise, it has held that when a person ceases to be "accused"-because the
government formally drops charges while retaining the right to reindict
later-this nonaccusation period does not count against the government

property, without due process of law "); see also id. amend. XIV, § 1 ("[Nlor shall any
State deprive any person of life, liberty, or property, without due process of law

29. Monaco v. Mississippi, 292 U.S. 313, 322 (1934).
30. Griswold v. Connecticut, 381 U.S. 479, 484 (1965).
31. See United States v. Ewell, 383 U.S. 116, 120 (1966); Smith v. Hooey, 393 U.S. 374, 378

(1969); United States v. Marion, 404 U.S. 307, 320 (1971); Barker v. Wingo, 407 U.S. 514,
532 (1972); United States v. Loud Hawk, 474 U.S. 302, 312 (1986); Doggett v. United States,
505 U.S. 647, 654 (1992).

32. Marion, 404 U.S. at 320.
33. Id. at 313-21.

1996]

THE GEORGETOWN LAW JOURNAL

for Speedy Trial Clause purposes.34 (5) It has held that if delay during the
preaccusation period (and presumably the nonaccusation period during
which formal charges are dropped altogether) compromises the defen-
dant's ability to defend herself fairly at trial, the "primary guarantee"
against injustice comes from "the applicable statute of limitations," but
due process principles may also prevent the trying of egregiously stale
charges.35 (6) It has noted that the judicial remedy of dismissing a case
with prejudice for Speedy Trial Clause violations is "unsatisfactorily severe
... because it means that a defendant who may be guilty of a serious crime
will go free, without having been tried. Such a remedy is more serious than
[the Fourth Amendment] exclusionary rule.",3 6 (7) Nevertheless, it has also
said, repeatedly and unanimously, that dismissal with prejudice-that is,
dismissal with no possibility of refiling charges later-is "the only possible
remedy" for Speedy Trial Clause violations.37

What's wrong with this picture? What's wrong, I submit, is that proposi-
tion (7) simply does not follow from, and is in fact logically and practically
inconsistent with, propositions (1)-(6). The first six propositions are sound,
with firm roots in constitutional text, history, and structure, and in com-
mon sense. But proposition (7) betrays all this.38

A. PRECEDENTIAL LOGIC AND REMEDIAL THEORY

Consider first some basic premises of general remedial theory as applied
to propositions (1)-(6). If, as proposition (1) holds, there are indeed three
distinct legal interests underlying the Speedy Trial Clause, it would be odd
that, remedially, one size fits all-that only one possible remedy (and an
admittedly drastic one at that) exists. Each legal interest has a unique size
and shape, and its own uniquely apt remedy package. Remedies should fit
rights, and if rights (or "legal interests") do not come in a one-size-fits-all
package, neither should remedies.

If Andy is arrested on the day of the crime and held in jail pretrial, let's
stipulate that Andy's speedy trial right to be free from prolonged pretrial
detention will be violated unless he is brought to trial within, say, a month
of his incarceration.39 But if Bill is accused of the same crime on the same

34. See United States v. MacDonald, 456 U.S. 1, 6-9 (1982); Loud Hawk, 474 U.S. at
310-12.

35. See Ewell, 383 U.S. at 122; Marion, 404 U.S. at 322-25; United States v. Lovasco, 431
U.S. 783, 789 (1977).

36. Barker, 407 U.S. at 522.
37. Strunk v. United States, 412 U.S. 434, 439-40 (1973); Barker, 407 U.S. at 522.
38. Though I disagree with his analysis at key points in what follows, I have greatly

profited from Anthony G. Amsterdam, Speedy Criminal Trial: Rights and Remedies, 27 STAN.

L. REV. 525 (1975).
39. This assumes that Andy does not, for example, knowingly and intelligently waive his

speedy trial rights by asking for a postponement to better prepare his defense. The precise

[Vol. 84:641

SIxTH AMENDMENT FIRST PRINCIPLES

day and is free on his own recognizance pending trial, a delay of more than
a month between accusation and trial would not necessarily be unconstitu-
tional. A wholly distinct interest-an interest in minimizing Bill's reputa-
tion loss and anxiety caused by public accusation-is at stake, and that
interest will not be violated unless the accusation period stretches out for,
say, one year. The fair trial legal interest is different still. If Cindy is never
even accused of the crime until eighteen months after the event, the
Speedy Trial Clause would not generally demand a trial immediately after
indictment even though the evidence in Cindy's trial may well be more
stale than in Andy's and Bill's trials.

This point about speedy trial rights has dramatic implications for
speedy trial remedies. If our incarcerated defendant Andy demands a
speedy trial on day 30, and the prosecutor is unable to proceed to trial
forthwith, a judge could simply order Andy released on his own recogni-
zance, giving the prosecutor (in our hypothetical) eleven more months.
Thus, the government will never have violated the Speedy Trial Clause in
this situation; Andy's case will become just like Bill's.4 But suppose
instead that our trial judge fails to do the right thing on day 30, and she
wrongly keeps Andy in detention for, say, five more months and only then
releases him from jail. Suppose further that a trial is held four months
after release-ten months after the crime, arrest, and initial detention-
and that the extra five months of unjustified detention have not irreversibly
compromised Andy's ability to defend himself fairly at trial.41 Has the
Speedy Trial Clause been violated in this scenario? Of course, by hypoth-
esis. Andy's legal interest in avoiding undue pretrial detention was violated
by five extra months in jail. But the trial itself did not violate the Speedy Trial
Clause, nor did the date of the trial.4 2 The constitutional wrong here is
detention, not the trial or its timing; if the judge had released Andy on day

cardinal figure here-one month-is arbitrary, and used merely for illustrative simplicity. As
we shall see, my point focuses on the ordinal relation between this number and later
numbers in our hypothetical.

40. The speedy trial legal interest in avoiding unduly long pretrial detention will not have
been violated because Andy will have spent only the allowable one month in jail. And the
speedy trial legal interest in avoiding undue anxiety and loss of reputation because of an
extended accusation will not have been violated so long as the "accusation period" is less
than one year. This is the lesson of Bill's case. (This assumes, for illustrative simplicity, that
pretrial jail time does not exacerbate the reputation damage caused by criminal accusation
simpliciter. If we suspend this assumption, the precise math changes, but not my basic point.
Assume for example that one month in jail is, in terms of damage to reputation, equivalent to
two months of mere (undetained) accusation. If so, then when Andy is released from jail on
day 30, our prosecutor would have only 10 rather than 11 more months of accusation left.)

41. This last assumption is made here only for illustrative simplicity. Later I shall explore
this assumption and analyze situations where it does not hold. See infra text accompanying
notes 62-65.

42. See United States v. MacDonald, 435 U.S. 850, 861 (1978) ("It is the delay before trial,
not the trial itself, that offends against the constitutional guarantee of a speedy trial
Proceeding with the trial does not cause or compound the deprivation already suffered.").

19961

THE GEORGETOWN LAW JOURNAL

30, the trial could have been held ten months after the crime, arrest, and
initial detention without any violation of the Speedy Trial Clause. Andy's
case would have been no different from Bill's. Without this timely release,
Andy's overlong detention is a constitutional violation regardless of when,
or even whether, a trial later takes place. (This is a key implication of
proposition (2) as laid down in the Marion case.)4 3 Undue detention is an
unjustified trespass-an unreasonable seizure of the person. This trespass,
this unreasonable seizure, is a special outrage if Andy is in fact inno-
cent-if the government would have dropped the charges against him
anyway, rather than going to trial, or if the government would have lost the
case against him at trial." Dismissal with prejudice is a huge windfall to
Andy if guilty-it makes him unjustifiably better off than a guilty Bill-but
fails to fully remedy the constitutional wrong perpetrated against Andy if
innocent.

As a remedy, dismissal with prejudice is thus an inapt, misfitting remedy
for the legal interest violated. It is perverse and upside down. (Indeed, it
simply magnifies the perversity of the Fourth Amendment exclusionary
rule's approach to unreasonable searches and seizures generally, giving the
guilty a windfall and the innocent a brushoff.) A constitutionally apt
enforcement and remedial regime for Andy's liberty rights will call for
injunctive and habeas suits, and framework statutes, to prevent or limit
ongoing violations of his bodily liberty; after-the-fact compensatory and (in
egregious cases) punitive damages for any unconstitutional detention time
actually served; and sentencing offsets (if Andy is ever convicted) for time
served to avoid double punishment.45

Next, consider the case of Bill-accused the day of the crime but never
detained pretrial. If, one year later, Bill moves for an immediate trial and
the trial judge grants his motion, no speedy trial right will ever have been
violated. But suppose, instead, that our trial judge wrongly denies Bill's
motion and he does not get his trial until five months later, seventeen
months after initial accusation. Suppose further that the extra five months
of undue anxiety and reputation loss that Bill suffers because of the
overlong accusation in no way compromise his ability to defend himself
fairly at trial.46 Has the Speedy Trial Clause been violated in this scenario?
Of course, by hypothesis. Bill's legal interest in his good name and peace
of mind was violated by five extra months of accusation. But the trial itself

43. See supra text accompanying note 32; United States v. Marion, 404 U.S. 307, 320
(1971) ("[Tlhe major evils protected against by the speedy trial guarantee exist quite apart
from actual or possible prejudice to an accused's defense.").

44. See Barker v. Wingo, 407 U.S. 514, 533 (1972) ("Imposing those consequences [of
pretrial detention] on anyone who has not yet been convicted is serious. It is especially
unfortunate to impose them on those persons who are ultimately found to be innocent.").

45. See infra Part IIB2a.
46. Again, I introduce this assumption here only for ease of exposition. Later, we shall

examine this assumption more carefully. See infra text accompanying notes 66-67.

[Vol. 84:641

1996] SIXTH AMENDMENT FIRST PRINCIPLES 653

did not violate the Speedy Trial Clause, nor did the date of the trial.47 The
constitutional wrong here is overlong accusation and stigma, not the trial or
its timing. If the judge had dismissed Bill's accusation after one year, with
explicit leave to the prosecutor to reindict whenever she was ready to
proceed to trial forthwith, the Sixth Amendment accusation period would
have been tolled, and the government-created stigma created by pending
accusation would have lasted no more than one year. (This is the clear
meaning of proposition (4) as laid down in the MacDonald and Loud Hawk
cases.)4 8 In this scenario, upon reindictment five months later, a trial could
have been held seventeen months after initial accusation, without any
violation of the Speedy Trial Clause. Bill's case would have been no
different from Cindy's.4 9 Without this tolling of accusation via dismissal

47. See supra note 42.
48. See supra text accompanying note 34; United States v. MacDonald, 456 U.S. 1, 6-9

(1982); United States v. Loud Hawk, 474 U.S. 302, 310-12 (1986); see also United States v.
Marion, 404 U.S. 307, 320 (1971). As the MacDonald Court noted, Congress, in enacting the
Speedy Trial Act of 1974, likewise believed that dropping an indictment would toll the
Amendment. See MacDonald, 456 U.S. at 7 n.7. According to MacDonald, a person whose
indictment has been dropped, with leave to refile, is in no different position than one who
has never been indicted, but who has come under suspicion and is the subject of an ongoing
(and perhaps highly publicized) "investigation." See id. at 8-9. Since the speedy trial clock
doesn't run preaccusation, neither should it run in nonaccusation intervals, according to
MacDonald. See id. at 7. (Even if this view were rejected, the speedy trial clock could be
deemed to run-but more slowly-during nonaccusation intervals: preaccusation months
don't count, accusation months count fully, and nonaccusation-interval months could count
somewhere in between on the theory that the first indictment creates special stigma not
wholly dissipated by dismissal.)

49. Suppose instead that Bill's indictment had stretched out 17 years rather than 17
months. In this case we should still compare Bill's suit to a comparably situated Cindy who
was indicted for the first time 17 years after the crime. If the case against Cindy would be
barred by the applicable statute of limitations, so might the case against Bill. Pending
indictments typically toll applicable statutes of limitations. See, e.g., Klopfer v. North
Carolina, 386 U.S. 213, 214 (1967); cf Dickey v. Florida, 398 U.S. 30, 32 n.3 (1969) (arrest
warrant). But this tolling rule should arguably not apply to any period of unconstitutional
indictment-any period after one year in Bill's case. Indeed, after one year, Bill should
arguably have a right to treat the indictment as constitutionally lapsed, and to insist on a new
indictment. This would insure a rough contemporaneousness of judgment of the grand and
petit juries-the two panels of the people who must both pass judgment against a federal
defendant before any conviction can occur. This analysis may help explain both the result
and some of the language of Justice Souter's opinion for the Court in Doggett v. United
States, 505 U.S. 647 (1992), a drug case where more than eight years lapsed between
indictment and arrest. Despite a powerful dissent from Justice Thomas distinguishing statute
of limitations concerns from Speedy Trial Clause concerns, id. at 667-71 (Thomas, J.,
dissenting), the Court's interpretation of the clause was influenced by concerns about
evidentiary staleness. Id. at 654-56 (opinion of the Court). The relevant statute of limitations
for the underlying offense was five years. See United States v. Doggett, 906 F.2d 573, 583
(11th Cir. 1990) (Clark, J., dissenting) (same case).

Justice Souter's opinion draws some support from Dickey, 398 U.S. 30, but Dickey was
decided prior to Marion, MacDonald, and Loud Hawk; and some of its language and logic do
not survive those cases. See, e.g., Dickey, 398 U.S. at 37-38 (apparently linking Sixth
Amendment to delay between crime and trial); id. at 40 (Brennan, J., concurring) (noting
that Court leaves open issue of prearrest delay).

THE GEORGETOWN LAW JOURNAL

and reindictment, Bill's loss of his good name for five unjustified months is
a constitutional violation regardless of when, or even whether, a trial later
takes place. (Again, this follows from proposition (2) as laid down in
Marion.)5° Besmirching an innocent man's good name, while denying him a
quick chance to clear himself, is a kind of verbal assault-a reputational
mugging.5 Of course, if Bill is in fact guilty as charged, he may lack good
ground for complaint. In effect, truth of the accusation may be a defense
that renders Bill's injury moot.5 2 (And so, the constitutional violation of
guilty Bill's reputation interest during the extra five months might be a
species of harmless error.)

As with Andy's case, a dismissal with prejudice here would be perverse
and upside down. The guilty man gets a windfall and the innocent one gets
nothing for five unconstitutional months of mud on his name. A constitu-
tionally apt enforcement and remedial regime for Bill's reputation right
will call for timely judicial orders to either prosecute now or drop (for
now) the pending accusation, with leave to reindict later--orders that
would prevent or limit ongoing assaults on reputation; a requirement (at
least for federal defendants) that any delayed trial be preceded by a fresh
grand jury reindictment;53 and after-the-fact compensatory and (in egre-
gious cases) punitive remedies for innocent defendants who have suffered
false and prolonged assaults on their good names.54

Consider finally the case of Cindy-accused eighteen months after the
crime, and free on her own recognizance until her trial, say, three months
later. Suppose at trial Cindy seeks to dismiss her case with prejudice. She
claims that her right to defend fairly has been irreversibly harmed by the
long time period between crime and trial. Critical exculpatory evidence
that was once available has now been lost in the mist of time; key defense
witnesses have died or moved, or their memories have faded. But if these
things happened in the first eighteen months, preindictment, Cindy's speedy
trial claim is a clear loser. Under propositions (3) and (4) as laid down in
Marion, MacDonald, and Loud Hawk, the clause applies only to "accused"
persons, and simply has no relevance to a preaccusation (and presumably

50. See supra text accompanying note 32; Marion, 404 U.S. at 320.
51. See Klopfer, 386 U.S. at 216 (holding that unconstitutional delay denies accused "an

opportunity to exonerate himself').
52. Cf. 3 WILLIAM BLACKSTONE, COMMENTARIES *125 ("[I]f the defendant be able to

justify, and prove the words to be true, no action will lie, even though special damage hath
ensued: for then it is no slander or false tale.").

53. See supra note 49. Unlike most of the Bill of Rights, the Fifth Amendment require-
ment that serious criminal prosecutions be preceded by a grand jury indictment has not been
"incorporated" against states via the Fourteenth Amendment. See Beck v. Washington, 369
U.S. 541, 545 (1962); Hurtado v. California, 110 U.S. 516, 538 (1884). For criticism of this,
see Akhil Reed Amar, The Bill of Rights and the Fourteenth Amendment, 101 YALE L.J. 1193,

1218-43, 1263-64 (1992).
54. See infra text accompanying notes 109-13.

[Vol. 84:641654

SIXTH AMENDMENT FIRST PRINCIPLES

any tolled nonaccusation) period. Even if all the evidence loss occurred
in the final three (accusation period) months, Cindy should not yet be
home free. If the clause applies only to evils in the accusation period,
doesn't logic suggest that it should apply only to evils caused by accusation
itself? 56 In other words, doesn't it apply only to harms that occur when and
because one is "accused"? If so, Cindy should need to show that the
accusation itself helped cause the loss of evidence. If not, Cindy's speedy
trial claim should be no different than the claim of a comparably situated
defendant-call her Denise-indicted twenty-one months after the crime,
with the government ready, willing, and able to proceed forthwith. But
since Denise has no good speedy trial claim-all this delay occurred
preindictment, and thus outside her accusation period-Cindy should have
no good speedy trial claim either.57 Because no speedy trial right is
violated in Cindy's and Denise's cases, no issue of speedy trial remedy-of
possible dismissal with prejudice-should properly arise.

Beyond any applicable statute of limitations protection, Cindy and Denise
may also try to invoke the broad innocence-protection principle underlying
the Due Process Clause. Unlike the clear words and logic of the Speedy
Trial Clause that focus only on the accusation period and the distinctive
harms caused by accusation, due process principles can focus on the threat
to innocence posed by evidentiary staleness over the entire period between
the crime and the trial. (This is the meaning of proposition (5), derived
from the Ewell, Marion, and Lovasco cases.)58 But in the absence of
intentional governmental misconduct-purposefully delaying indictment
for mere tactical advantage, in the hope, say, that a key alibi would
die-Cindy and Denise are unlikely to win dismissal with prejudice under
the Due Process Clause. Their main protection will come from another
innocence-protecting due process principle-the Winship principle that
the government must prove its case beyond reasonable doubt. 9 Cindy and
Denise will be free to argue at trial that the staleness of the case should
raise reasonable doubt in the minds of the jury. Because the government
bears a heavy burden of proof, added uncertainty caused by long lapses of

55. See supra text accompanying notes 33-34; United States v. Marion, 404 U.S. 307,
313-21 (1971); United States v. MacDonald, 456 U.S. 1, 6-9 (1982); United States v. Loud
Hawk, 474 U.S. 302, 310-12 (1986).

56. See Doggett v. United States, 505 U.S. 647, 662-63 (1992) (Thomas, J., dissenting)
(asserting that Speedy Trial Clause meant only to protect defendant from oppressive
incarceration or anxiety of known criminal charges caused by accusuation, not prejudice to
defense caused by passage of time). But see id. at 654-55 (opinion of the Court, per Souter,
J.) (asserting that speedy trial inquiry must weigh effect of delay on accused's defense). Cf.
supra note 49 (suggesting a better way-between Thomas and Souter-to analyze the
problem posed by Doggett).

57. For a very similar analysis, see United States v. Ewell, 383 U.S. 116, 122 (1966).
58. See supra text accompanying note 35; Ewell, 383 U.S. at 122; Marion, 404 U.S. at

322-25; United States v. Lovasco, 431 U.S. 783, 789 (1977).
59. In re Winship, 397 U.S. 358, 362-64 (1970).

1996]

656 THE GEORGETOWN LAW JOURNAL [Vol. 84:641

time often helps defendants.6"
In the hypotheticals discussed thus far, dismissals with prejudice under

proposition (7) would seem to undercut the logic underlying propositions
(1)-(6).61 Contrary to proposition (7), dismissal with prejudice is not the
"only possible" remedy, or even an apt one in many situations. But is it
ever appropriate, as a constitutional mandate? Let's consider again defen-
dants Andy, Bill, and Cindy.

Suppose, in Andy's case, that unconstitutionally prolonged pretrial deten-
tion--detention beyond the permissible one month period-itself caused
irreversible loss of evidence and the like, to Andy's detriment, and funda-
mentally weakened his ability to present key exculpatory evidence and
make his defense at trial. Here, Andy might plausibly claim that any trial
would itself be unfair, and that the unfairness was related, both causally
and analytically (i.e., both factually and legally), to a constitutionally
unspeedy accusation period. He was in jail too long only because he was
accused too long, and he has irreversibly lost access to key evidence
because of his incarceration, and not merely because of the passage of
time.62 In such a case, dismissal with prejudice might be an apt remedy.

But note here how this remedy has now been pegged to innocence
protection and truth-seeking: Because of the government's own constitu-
tional violation, reliable exculpatory evidence and the like have vanished.
Even here, dismissal with prejudice is a severe sanction. A lesser fair trial
remedy63 might let Andy's lawyers tell the jury his sob story of government-
created impediments to his efforts to locate key evidence and witnesses,
and let the jury draw whatever inferences it chooses, with Andy benefitting
from Winship's command to resolve all reasonable doubt in his favor.' But

60. See United States v. Loud Hawk, 474 U.S. 302, 315 (1986) (holding that possibility of
prejudice due to delay not sufficient to support speedy trial claim; passage of time may make
it "difficult or impossible" for government to prove case beyond reasonable doubt).

61. What's more, as a practical matter, the extreme nature of the dismissal remedy often
leads judges to strain to deny, on the facts of the case at hand, that the Sixth Amendment
was indeed violated. These strained denials undermine the values of the clause, as articu-
lated in propositions (1)-(6). See Amsterdam, supra note 38, at 539-43. For a possible
example in the case law, see Loud Hawk, 474 U.S. at 317. Twice calling attention to the
severity of dismissal, id. at 314, 317, the Court glossed over troubling delay created by the
Ninth Circuit's egregious and unexplained footdragging in processing interlocutory appeals.
See id. at 324-25 (Marshall, J., dissenting). But see id. at 325 n.8 (noting that, on the facts of
the case, defendants perhaps invited delay and thus might deserve to lose).

62. If the damage is not irreversible, then other remedies may undo the damage and make
a fair trial possible. Such remedies might include, for example, court-appointed special
detectives to help find lost evidence, and continuances at Andy's request to put together
those parts of his defense that incarceration impeded.

63. In addition to Andy's independent remedies for illegal detention simpliciter, see supra
text accompanying note 45.

64. This might also be the best response to government-created impediments that may not
be independently unconstitutional, as when a defendant charged with crime A is already
lawfully serving time for a separate crime B, perhaps even in another jurisdiction. (The latter
situation also raises nice questions of dual sovereignty.) The wrinkles raised by these

SIXTH AMENDMENT FIRST PRINCIPLES

if instead dismissal with prejudice occurs, 65 it occurs precisely to protect a
possibly innocent Andy because of his possible innocence.

It's hard to think of a similar scenario for (accused but undetained) Bill.
It might be argued that the longer Bill's name is unconstitutionally tarred
by an overly extended accusation, the harder it will be to find a fair jury,
and thus trial fairness itself is at stake. But prospective jurors rarely know
about indictments in run-of-the-mill cases; are dismissible for cause unless
they promise to base their verdict solely on the evidence presented at trial;
and are told that accusation itself is not evidence. (That, after all, is one of
the core meanings of the legal presumption of innocence.) What's more,
the possibility of continuances and venue transfers make it highly unlikely
that any harm to a fair trial caused by Bill's overlong accusation will truly
be irreversible.66 (To avoid subjecting Bill to additional stigma during a
continuance caused by an already overlong accusation period, his indict-
ment could be formally dropped during a continuance period, after which
a prosecutor would need to seek a new indictment.)67

Finally, consider Cindy's case. Suppose that she can show that prosecu-
tors intentionally delayed indictment solely for tactical advantage, in order
to impede her efforts to put on a strong defense at trial. Suppose further
that as a result of this strategy she has indeed forever lost certain key
exculpatory evidence or testimony. If so, due process principles might
justify dismissal with prejudice,68 but once again, dismissal would be de-
signed to protect Cindy because of her possible innocence. Dismissal
would punish government misbehavior, but on a very different logic than
that of the Fourth Amendment exclusionary rule. The exclusionary rule
punishes government for trying to introduce reliable evidence, whereas due

permutations lie beyond the scope of my analysis today. In the caselaw, see Dickey v.
Florida, 398 U.S. 30 (1970); Smith v. Hooey, 393 U.S. 374 (1969). On dual sovereignty
generally, see Amar & Marcus, supra note 18, at 4-27.

65. Dismissal could be granted either before or after trial. In unclear cases, holding the
trial will enable the judge to better gauge precisely how much the delay has impaired an
adequate defense. See United States v. MacDonald, 435 U.S. 850, 858-59 (1978).

66. For another example of curable injury created by overlong accusation, suppose that
Bill can show that during the last five months of his accusation period-the five unconstitu-
tional months-he lost his job because of the extra stigma caused by overlong public
accusation, and now he can no longer afford his high-priced defense lawyer. Bill has indeed
suffered an accusation-based injury that has created a risk of trial unfairness, but dismissal
with prejudice is hardly the only possible remedy. Direct payment of Bill's high-priced
lawyer by the government itself would-for fair trial purposes-put Bill in the same position
he would have been in had the government dropped the indictment for the last five months,
or tried Bill five months earlier.

67. See supra notes 49, 53 and accompanying text; infra note 80.
68. See United States v. Lovasco, 431 U.S. 783, 795-96 (1977) (holding that investigative

delay, as opposed to bad-faith tactical delay, not due process violation even if defense
somewhat prejudiced by time lapse); United States v. Marion, 404 U.S. 307, 324 (1971)
(holding that Due Process Clause might require dismissal of indictment if shown at trial that
preindictment delay caused substantial prejudice to fair trial rights and delay was intentional
device to gain tactical advantage).

1996] 657

THE GEORGETOWN LAW JOURNAL

process dismissal with prejudice would punish government for, in effect,
trying to suppress a defendant's reliable evidence.69

The foregoing analysis has been based on general remedial logic, in the
light of propositions (1)-(6) in current caselaw. Several big ideas about the
Speedy Trial Clause have done much of the work. For starters, the clause
focuses distinctively and exclusively on harms created during and by crimi-
nal accusation. Next, these harms take three distinct shapes, implicating
physical liberty, reputation and peace of mind, and reliable trials. Finally,
dismissal with prejudice is never an apt response to physical liberty and
reputation harms. Rather, dismissal is appropriate only in cases of reliable
trial harm-in cases where the trial itself poses an unacceptable risk that,
because of the government's own prolongation of accusation, an innocent
man may be erroneously convicted.

What remains is to root these big ideas about Speedy Trial Clause rights
and remedies in constitutional text, history, and structure.

B. TEXT, HISTORY, AND STRUCTURE

1. Rights

The Sixth Amendment proclaims that "[in all criminal prosecutions, the
accused shall enjoy the right to a speedy ... trial." By its terms, this clause
seems to apply only when the government has "accused" a person and
initiated a "criminal prosecutionf]." Elsewhere the Amendment's District
Clause speaks of the time when "the crime shall have been committed,"
but contains no language suggesting that this is the moment when the
speedy trial clock starts ticking. On the contrary, the tense of the District
Clause's "shall have been committed" plainly contrasts with the tense of
the Speedy Trial Clause's "shall enjoy," suggesting that the speedy trial
right comes into play after the crime, not alongside it. Indeed, the Amend-

69. It is possible to imagine an interesting variant of due process dismissal in the context
of an outrageous search and seizure, a variant that might be seen as an "inverse exclusionary
rule." Suppose the government is planning to introduce Exhibit A against Cindy, but knows
that Cindy will counter with Item B, which will dramatically undercut or neutralize A's
impact. Suppose that the cops illegally and outrageously break into Cindy's house, find B,
seize it, and destroy it. Beyond Cindy's obvious compensatory and punitive Fourth Amend-
ment tort remedies, Cindy has a great due process, fair-trial, innocence-protection argument
that the government's Exhibit A should be excluded from the trial. But this inverse exclusion-
ary rule differs from its standard Fourth Amendment evil twin in key ways. It excludes
Exhibit A, rather than Item B-the thing actually seized. Most important, it excludes A
because government conduct has rendered A presumptively unreliable (if A was really so
accurate, why did the government destroy B?); the standard exclusionary rule excludes
evidence of the highest reliability and probative value. Inverse exclusion is designed to
protect the innocent because of their innocence; standard exclusion is designed to protect
the guilty defendant as such. For a case whose logic might support inverse exclusion as a
response to malicious destruction of evidence, see Arizona v. Youngblood, 488 U.S. 51,
56-59 (1988) (finding no due process violation in absence of bad-faith destruction of
evidence).

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

ment, in its entirety, proclaims that "[i]n all criminal prosecutions, the
accused shall enjoy the right ... to be informed of the nature and cause of
the accusation." This modified repetition of the word "accused" strongly
confirms that the Sixth Amendment as a whole is accusation-based. It is
hard to imagine what the "nature and cause" clause could possibly mean
prior to governmental accusation; and since this clause is syntactically
interwoven with the very word "accused" in the Speedy Trial Clause, plain
grammar reinforces plain meaning: "accused" must mean "accused." Com-
mon sense provides further support: prior to accusation, how can we know
precisely which statutorily defined crime the government must prove at a
speedy trial? As the Court put the point in Marion, "[t]he framers could
hardly have selected less appropriate language if they had intended the
speedy trial provision to protect against pre-accusation delay."70

History and structure confirm the point. The Marion Court found "noth-
ing in the circumstances surrounding the adoption of the Amendment
indicating that it does not mean what it appears to say."71 On the contrary,
at the time of the Founding, leading common law commentators and
landmark English legislation addressing trial timing had identified pretrial
detention-detention triggered by governmental accusation rather than
the commission of the crime simpliciter-as a key concern.72 The Eighth
Amendment's prohibition of "[e]xcessive bail" reflects a similar concern,
thus reinforcing our reading of the Sixth.73 Even more dramatic reinforce-
ment for an accusation-based reading of the Sixth Amendment comes
from the Fifth Amendment's requirement of grand jury indictment for any
serious federal crime.74 Precisely because criminal accusation itse!fcreates
distinctive risks to the "accused," the accusation process requires special

70. Marion, 404 U.S. at 314-15. A contrary argument would concede that of course the
Amendment in one sense does not apply unless and until one becomes "accused": an
unaccused person has no right to demand immediate arrest or indictment. But once one
becomes "accused," the argument goes, one can retroactively insist that the speedy trial
clock started ticking when the crime occurred. This is textually possible, but strained. No
other clause in the Amendment sensibly applies "retroactively," and there is next to no
historical support in the Founding era for this textual and temporal somersault.

71. Id. at 313-14.
72. See EDWARD COKE, THE SECOND PART OF THE INSTITUTES OF THE LAWS OF ENGLAND

43 (Brooke, 5th ed. 1797) ("[Justices] have not suffered the prisoner to be long detained, but
at their next comming have given the prisoner full and speedy justice, . . . without detaining
him long in prison.") (emphasis added); Habeas Corpus Act of 1679, 31 Car. 2, ch. 2. For
more on the act, see infra text accompanying notes 83-85.

73. U.S. CONST. amend. VIII ("Excessive bail shall not be required.). The protec-
tions of the Eighth Amendment, of course, in no way eliminate the need for the independent
safeguards of the Sixth. Not all offenses are bailable-several capital crimes, for example,
were historically not subject to bail. See, e.g., 4 BLACKSTONE, supra note 52, at *298-99. Even
nonexcessive bail might be set at high levels in the event of a high objective risk of flight, and
many defendants might not be able to post such high bail.

74. See U.S. CONST. amend. V ("No person shall be held to answer for a capital, or
otherwise infamous crime, unless on a presentment or indictment of a Grand Jury.").

1996]

THE GEORGETOWN LAW JOURNAL

safeguards; no person will be forced to run the risks of accusation unless a
large panel representing the people-a grand jury-has decided to subject
him to those risks. All this helps confirm our logical inference that the
Speedy Trial Clause protects a person not merely after he has become
"accused," but because he has become "accused"-protects him, that is,
from the distinctive risks of accusation itself.

What are those risks? Here too, a close examination of the Fifth Amend-
ment can help illuminate the Sixth: "No person shall be held to answer for
a capital, or otherwise infamous crime, unless on a presentment or indict-
ment of a Grand Jury." Note the word "held." The word is not merely
metaphoric but also literal. Upon criminal accusation one's physical body
is vulnerable to physical detention, pretrial. Note also the word "person":
"No person shall be held " This embodied reference immediately
follows two embodied references in the Fourth Amendment, protecting
Americans' physical "persons" from being "searched" or "seized" unrea-
sonably,7 5 and immediately precedes a dramatically physical reference in
the Fifth Amendment's Double Jeopardy Clause to the "life or limb" of
"any person.",76 (Together, these four tightly clustered references are the
only times the words "persons" and "person" appear in the Bill of Rights.)
Precisely because one's very body may be held upon accusation of criminal
wrongdoing, the Speedy Trial Clause demands that a trial occur speedily
after accusation. At such a trial, of course, an innocent man can, in the
words of the Fifth Amendment, "answer" his "indictment"-can, in the
words of the Sixth Amendment, make "his defence" against the "criminal
... accusation." And if the innocent man prevails at this speedy, public,
and fair trial, he immediately gets his "person" back and wins release from
the cell in which he may be "held" during the accusation period.

But public accusation threatens more than a person's body; it also
assaults his good name. The text of the Speedy Trial Clause, after all, is

75. U.S. CONST. amend. IV (affirming Americans' right to "be secure in their persons,

houses, papers, and effects, against unreasonable searches and seizures" and mandating that
warrants particularly describe "the persons or things to be seized").

76. U.S. CONST. amend. V ("[N]or shall any person be subject for the same offence to be
twice put in jeopardy of life or limb "). A critic of plain meaning textualism in
constitutional criminal procedure might try to make hay of this Double Jeopardy phrase.
Surely, the argument goes, the clause must apply to all serious criminal charges, even if
death and dismemberment are not authorized punishments. I agree that a strict expressio
unius reading of "life or limb" would be obtuse. Cf. supra text accompanying note 21. But I
also suggest that a plain meaning approach to the clause would read the phrase as a term of
art, a grimly poetic synecdoche for all serious punishment. There is, I submit, a big
difference between plain meaning textualism and tin ear textualism. See Er parte Lange, 85
U.S. (18 Wall.) 163, 170-73 (1873) (reading phrase to encompass all punishment, even
misdemeanors); People v. Goodwin, 18 Johns. 187, 201 (N.Y. Sup. Ct. 1820) (reading phrase
as metaphor for felonies); JOEL P. BISHOP, COMMENTARIES ON THE CRIMINAL LAw 543
(1856) (similar). But see United States v. Gibert, 25 F. Cas. 1287 (C.C.D. Mass. 1834) (No.
15,204) (Story, Circuit J.) (offering narrow reading).

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

not limited to those "accused" "persons" "held" in pretrial detention, but
rather extends to "accused" individuals in "all criminal prosecutions."'
So, to make full sense of the text, we must focus on the harms inherent in
every criminal accusation. Every criminal accusation, of course, is an
attack on the accused's reputation-a charge of "criminal" wrongdoing in
the words of the Speedy Trial Clause, of "infamous" misconduct in the
analogous words of the Grand Jury Clause. At common law, a false
accusation of criminal behavior was viewed as defamation per se.78 (Note
the obvious etymological link between defamation and accusations of
infamous crime.) And as with pretrial detention, each additional day of
accusation was a fresh assault, a new injury. Here too, the innocent man
would want a trial to speedily follow accusation, so that he could offer his
"answer" and put on his "defence." And if the innocent man can prevail at
this speedy, public, and fair trial, he puts an end to the accusation of
infamy and wins back his good name.

Of course, the innocent man might also lose at trial. If so, the detention
(if any) of his body and the necessary assaults on his soul during the
accusation period may merely be a foretaste of the injuries and indignities
that may be heaped upon him after conviction. And here we see the final
injury inherent in accusation itself: accusation puts a person on a path of
peril. Formally, accusation and indictment shove a person onto a legal
road whose destination can never be certain even for the innocent man. At
the end of this road may hang a noose, as the Fifth Amendment reminds
us in no less than three grim phrases: "capital ... crime," "jeopardy of life
or limb," and "deprived of life, liberty or, property."79 As we shall see,
much of the rest of the Sixth Amendment was designed to reduce the risk
that a noose would be wrapped around an innocent neck; and so it would
be structurally odd if the Speedy Trial Clause of that same Amendment
ignored this risk. On the contrary, it makes sense to read the clause as
prohibiting situations where an extended accusation period itself could
substantially increase the likelihood of an innocent man being erroneously
convicted. Again, the risk to innocence under the clause must not come
from the mere passage of time-the standard evidentiary staleness issue
addressed by statutes of limitations-but must somehow be traceable to an
extended accusation.80

77. U.S. CONST. amend. VI (emphasis added).
78. See, e.g., 3 BLACKSTONE, supra note 52, at *123.
79. U.S. CONST. amend. V.
80. Three situations suggest themselves. First, the clause must prevent extended pretrial

detention that would itself materially impede the incarcerated defendant's ability to as-
semble his defense. See supra text accompanying notes 62-65. Likewise, the clause must
prevent extended accusations that may ostracize and impoverish the accused in civil society,
and thus undermine his ability to pay for his defense. See supra note 66. Finally, the clause
might plausibly be read to demand that after a certain time period, a grand jury indictment
necessarily lapses. See supra note 49. This would ensure that the two public verdicts

1996]

THE GEORGETOWN LAW JOURNAL

To insist that the Speedy Trial Clause focuses not on ordinary eviden-
tiary staleness, but only on threats after and because of accusation, does
not leave defendants in egregiously stale cases constitutionally naked. The
broad language of the Due Process Clause is not limited by the language
and logic of accusation; and so it can properly be deployed to address long
delays between crime and trial.8 ' The Due Process Clause must supple-
ment the Speedy Trial Clause in at least one other respect. Although a
defendant may seek to waive his right to a speedy trial, the Speedy Trial
Clause does not, by its terms, confer on him a general constitutional right
to an unspeedy trial. In general, a defendant has no constitutional right to
stop the trial train (perhaps with the hope that governmental evidence will,
over time, fade faster than his own defense evidence). But if the govern-
ment seeks to go to trial so quickly that a defendant truly cannot assemble
his defense, at some point due process will demand delay, lest an innocent
man suffer an undue risk of erroneous conviction. Though this due process
right goes beyond the text of the Speedy Trial Clause, its innocence-
protecting logic vindicates the deep structure of that clause, of the Sixth
Amendment as a whole, and of constitutional criminal procedure gener-
ally.

82

2. Remedies

Having consulted text, history, and structure to deduce the proper
nature of speedy trial rights, we must now look to the same sources for
guidance on speedy trial remedies.

rendered by two different panels of the people-the grand jury and the petit jury-are
roughly contemporaneous in time. The textual proximity of the Fifth Amendment Grand
Jury Clause and the Sixth Amendment Petit Jury Clause, with the Speedy Trial Clause
somewhere in between, is perhaps suggestive of a desired temporal proximity of the two
juries' verdicts. Temporal proximity would help safeguard innocence by limiting the ability of
prosecutors to forum shop over time. (Imagine a prosecutor who cajoles a single, unusually
proprosecutor grand jury to issue stacks of indictments, and then stockpiles these-perhaps
without even making them public, to avoid triggering any reputation interest-until unusu-
ally proprosecutor petit venires materialize from time to time.)

81. In many cases, however, long delay may be wholly justifiable. The crime may not come
to light for many years; or the government, despite due diligence, may not have sufficient
evidence early on to warrant prosecution; or prosecutors may hold back to avoid compromis-
ing ongoing investigations; or In many of these cases, defendants may gain more from
delay than they lose, given that evidentiary staleness can create reasonable doubts that must,
under Winship, be resolved against the government. See United States v. Loud Hawk, 474
U.S. 302, 315 (1986). A constitutional superstatute of limitations rooted in due process
should bar prosecutions only in cases where prosecutors manipulate timing solely for tactical
advantage or to vex defendants, and leave the rest to Winship.

82. In the Speedy Trial Clause caselaw, see Barker v. Wingo, 407 U.S. 514, 521 & n.15
(1972); United States v. Ewell, 383 U.S. 116, 120 (1966). See also Powell v. Alabama, 287
U.S. 45, 71 (1932) (holding that "failure of the trial court to give [defendants] reasonable
time and opportunity to secure counsel was a clear denial of due process"); Peter Westen,
The Compulsory Process Clause, 73 MICH. L. REV. 71, 109 (1974) (arguing that trying a
defendant "before he can call witnesses violates the right of compulsory process").

[Vol. 84:641

SIxTH AMENDMENT FIRST PRINCIPLES

a. The Bodily Liberty Interest. Consider pretrial detention. The Founders'
first line of defense came from the glory of the common law, the Great
Writ of habeas corpus. Judges must issue this writ to end or soften the
conditions of unduly oppressive pretrial detention. The aptness of the
Great Writ to address the specific problem of pretrial detention was the
centerpiece of the celebrated English Habeas Corpus Act of 1679.83 This
document stood alongside Magna Charta and the English Bill of Rights of
1689 as a towering common law lighthouse of liberty-a beacon by which
framing lawyers in America consciously steered their course.84 We should
not then be surprised that the only provision in the entire Constitution
addressing the technical issue of remedies with any specificity was an
Article I clause safeguarding the Great Writ.85

But even though habeas must be the first line of defense, it cannot be
the only gun in our remedial arsenal. If, in Andy's case, a judge properly
issues a writ on day 30, ordering Andy's release, habeas here is less a
remedy than a prevention of any violation from ever occurring. 6 If, instead,
a judge issues the writ only weeks or months later, habeas can limit the
violation of bodily liberty and prevent fresh assaults, but it does not
remedy the wrong done by detention after day 30 but before the writ
issues. Habeas does not make Andy whole.

Here is where after-the-fact compensatory and punitive damages come
in. Consider, for example, the Framers' clearly established regime for
vindicating the Fourth Amendment-for remedying past wrongs and deter-
ring future wrongs. Suppose a constable in the early Republic unconstitu-
tionally arrested John Doe, without a warrant, without good reason, but
with, say, a statute that conferred sweeping and arbitrary arrest powers on
all constables. This arrest was, of course, a trespass against Doe's person.
Doe could sue the constable in trespass, seeking compensatory and puni-
tive damages for the outrage upon his person. The constable, in turn,

83. Habeas Corpus Act of 1679, 31 Car. 2, ch. 2.
84. See Amar, supra note 53, at 1205.
85. U.S. CONST. art. I, § 9, cl. 2 ("The privilege of the Writ of Habeas Corpus shall not be

suspended, unless when in Cases of Rebellion or Invasion the public Safety may require
it."). On the uniqueness of this clause as an explicit statement about remedies in the
Constitution, see Alfred Hill, Constitutional Remedies, 69 COLUM. L. REV. 1109, 1118 n.42
(1969).

86. A complementary and more modern scheme of prevention-an administrative law
"translation" of the common law habeas scheme-would feature a regulatory framework
statute like the federal Speedy Trial Act, 18 U.S.C. §§ 3161-74 (1994), laying down param-
eters for reasonable case management. For a discussion of the importance of such regulatory
regimes, see John C. Godbold, Speedy Trial-Major Surgery For a National Ill, 24 ALA. L.
REV. 265 (1972). Cf. Amar, Fourth Amendment, supra note 2, at 816-17 (discussing need for
similar legislative and administrative regimes in Fourth Amendment context).

Though my focus today is on constitutional doctrine, this focus must not obscure the
hugely important role that framework statutes, like the Speedy Trial Act, have played and
must continue to play.

1996] 663

THE GEORGETOWN LAW JOURNAL

would plead governmental authority: a statute authorized the trespass and

in effect trumped the tort suit. In a world without a written Constitution,
the constable's answer might have been a winner. Government (the argu-

ment would go) may do things that private persons may not; and so if the

government authorizes its agent to pick your pocket, it's not called tres-

pass-it's called taxes. But the Framers gave Americans a world with a

written Constitution, and in Doe's case this would make all the difference
in the world. In response to the constable's invocation of lawful governmen-

tal authority, Doe would deny that the authority was indeed lawful. If the

statute sought to authorize unreasonable seizures of persons-without
good cause, without standards-the statute was itself unconstitutional
under the Fourth Amendment. It was null and void-ultra vires-and thus

no good defense. If a court agreed with Doe that the statute was unconsti-

tutional under the Fourth Amendment, the constable's defense would fall,

and Doe could win compensatory and (in the case 6f egregious conduct)

punitive damages. And this was so even if the constable had acted in the

good faith, but erroneous, belief that the authorizing statute was wholly
constitutional.

As I have shown elsewhere, this was the clear Founding paradigm for

vindicating the Fourth Amendment.87 More recent trends have updated

this paradigm. In the landmark 1971 Bivens case, for example, the citizen

was allowed to sue abusive federal officials for compensatory and punitive

damages directly under the Fourth Amendment itself, without the need to

plead and prove a predicate common law trespass.88

This clear paradigm of Fourth Amendment remedies has obvious impli-

cations for Sixth Amendment remedies. How is Andy any different from

John Doe? How is a jailer unconstitutionally holding Andy in violation of

the Sixth Amendment any different from a constable unconstitutionally
seizing Doe in violation of the Fourth Amendment? If Doe can sue in

trespass and win against the constable under the Fourth, why can't Andy

sue in trespass and win against the jailer under the Sixth? If, today, a

Bivens suit for damages lies directly under the Fourth, why not under the
Sixth too?

Indeed, we can sharpen the point even finer. Isn't Andy's detention, if

unconstitutional under the Sixth, also necessarily a Fourth Amendment
violation too? The Fourth Amendment, of course, prohibits all "unreason-

able ... seizures [of] persons." Unreasonableness here surely encompasses
seizures of persons for unreasonably long time periods.8 9 And surely a

87. See Amar, Fourth Amendment, supra note 2, at 771-79, 812-15.
88. Bivens v. Six Unknown Named Agents of the Fed. Bureau of Narcotics, 403 U.S. 388,

390-97 (1971).
89. See United States v. Place, 462 U.S. 696, 707-10 (1983); Money v. Leach, 19 Howell's

State Trials 1001, 1026 (K.B. 1765) (Mansfield, C.J.); Amar, Fourth Amendment, supra note
2, at 776, 807.

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

seizure of a person that violates another provision of the Constitution-
here, the Sixth Amendment-must be viewed as constitutionally unreason-
able within the meaning of the Fourth Amendment.90

At first, treating Sixth Amendment violations like Fourth Amendment
violations might seem to support dismissal with prejudice by analogy to the
Fourth Amendment exclusionary rule. But we are seeking here principles
from constitutional text, history, and structure, and none of these supports
the so-called Fourth Amendment exclusionary rule. The text of the Fourth
Amendment says nothing about criminal exclusion; indeed, it nowhere
distinguishes between government-initiated criminal cases (where exclu-
sion now holds sway) and government-initiated civil cases (where exclusion
is not now and never has been the rule). The Fourth Amendment's text, by
contrast, does clearly presuppose tort law and property law-trespass rules
and the like-protecting Americans in their "persons, houses, papers, and
effects." No English court at the founding had ever excluded reliable
evidence on proto-Fourth Amendment grounds; nor has any English court
since. Though most state constitutions featured state counterparts to the
federal Fourth Amendment, no court in America-state or federal-ever
excluded evidence on search-or-seizure grounds prior to 1886. By contrast,
both English courts in the 1760s and early American courts, in landmark
cases known to all lovers of liberty, awarded liberal tort remedies against
abusive government searchers and seizers.91

When exclusion finally came to America in 1886, it came not as a remedy
for a past Fourth Amendment wrong, but rather as a kind of prevention of a
threatened Fifth Amendment harm: to introduce as evidence, in a criminal
case, a man's illegally obtained private papers would be tantamount to
making him an involuntary witness against himself in a criminal case.92

(And now we can see why exclusion-on Fifth Amendment grounds-
applied only in criminal but not civil cases.) By a gradual and not always
self-conscious process of extension, this rule for illegally seized diaries and
private papers came to be applied to a great deal of other illegally seized
"fruit." 93 As I have explained in detail elsewhere, this fusion of the Fourth
and Fifth Amendments, though intriguing, was wrong from the outset94

90. See Amar, Fourth Amendment, supra note 2, at 804-05.
91. For much more documentation of the claims summarized in this paragraph, see

generally Amar, Fourth Amendment, supra note 2.
92. See Boyd v. United States, 116 U.S. 616, 634-35 (1886).
93. See, e.g., Weeks v. United States, 232 U.S. 383 (1914); Silverthorne Lumber Co. v.

United States, 251 U.S. 385 (1920); Gouled v. United States, 255 U.S. 298 (1921); Amos v.
United States, 255 U.S. 313 (1921); Agnello v. United States, 269 U.S. 20 (1925). See
generally Osmond K. Fraenkel, Recent Developments in the Law of Search and Seizure, 13
MINN. L. REV. 1, 4-5 & nn.48-52 (1928) (citing cases from five states declining to apply Weeks
rule to contraband).

94. See generally Amar, Fourth Amendment, supra note 2, at 785-800; Amar & Lettow, Fifth
Amendment, supra note 3.

1996]

THE GEORGETOWN LAW JOURNAL

and has now been decisively rejected by the Supreme Court.95 Without it,

the so-called exclusionary rule has no text, history, or structure to stand
on.

What's more, even at the height of the exclusionary rule, an exception

for unconstitutional seizures of persons was always recognized. Even if the

government kidnapped a suspect in violation of every norm of civilized

conduct and every Fourth Amendment principle in the book, it could

nonetheless hold him for criminal trial. As a unanimous 1952 Court, per

Justice Black, put the point in Frisbie v. Collins:96

This Court has never departed from the rule announced in [1886] that
the power of a court to try a person for crime is not impaired by the fact
that he had been brought within the court's jurisdiction by reason of a
"forcible abduction." ... There is nothing in the Constitution that re-
quires a court to permit a guilty person rightfully convicted to escape
justice because he was brought to trial against his will.

If we substitute "after an overlong accusation period" for "by reason of a

'forcible abduction' " and "against his will" in this quote, we can see strong

precedential support, even within the exclusionary rule tradition,97 for

rejecting Sixth Amendment dismissal with prejudice. Perhaps the implicit

logic of Frisbie was that holding and using the defendant's body itself

would not be testimonial witnessing in violation of the Fifth Amendment;

or perhaps the Court simply saw the particularly dramatic upside-down

effect that a judicial release order might entail, and balked at the root idea

of exclusion. (Release would be a huge windfall to the guilty, but would

fail to make the innocent kidnap victim whole.) In any event, this caselaw

confirms the need to develop tort remedies to vindicate the rights of

innocent detainees. And so we return to the Framers' remedial paradigm

that, as a general matter, held constables liable. If constables, why not

jailers?

95. See United States v. Leon, 468 U.S. 897, 905-06 (1984); Fisher v. United States, 425
U.S. 391, 407 (1976).

96. 342 U.S. 519, 522 (1952). Though decided prior to the era of general "incorporation"
of the Bill of Rights against the states, Frisbie was authored by the Court's leading proponent

of total incorporation and contains no language suggesting that federal kidnapping would

somehow be different from the state kidnapping at issue in Frisbie.
97. See also INS v. Lopez-Mendoza, 468 U.S. 1032, 1039 (1984) ("The 'body'... of a

defendant ... is never itself suppressible as a fruit of an unlawful arrest."); United States v.

Crews, 445 U.S. 463, 474 (1980) (opinion of the Court, per Brennan, J.) ("An illegal arrest,

without more, has never been viewed as a bar to subsequent prosecution, nor as a defense to

a valid conviction. ... Respondent is not himself a suppressible 'fruit.' "); Gerstein v. Pugh,

420 U.S. 103, 119 (1975) (reiterating "established rule that illegal arrest or detention does

not void a subsequent conviction"). All of these case cite Frisbie. Cf. United States v. Blue,

384 U.S. 251, 255 (1966) ("[The exclusionary rule] does not extend to barring the prosecu-

tion altogether. So drastic a step ... would also increase to an intolerable degree interfer-

ence with the public interest in having the guilty brought to book.").

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

Our jailer, however, has an ace up his sleeve. Whereas our constable
could point only to an unconstitutional statute, our jailer can point, in
effect, to a court order authorizing Andy's pretrial detention. This court
order is, by hypothesis, unconstitutional, but was issued by a court with
jurisdiction. And at common law (crafted by judges) court orders (issued
by judges) had special powers: an officer carrying out a substantively
incorrect, but jurisdictionally authorized, court order could hide behind the
order and escape liability. In the Fourth Amendment context, for example,
a constable who executed a warrant that a judge had wrongly-indeed,
unconstitutionally-issued (say, a warrant unsupported by probable cause,
or authorizing an objectively unreasonable search) could hide behind the
warrant.98 Our jailer would argue for like immunity.

Nor could Andy sue the judge who ordered this overlong detention
because, once again, the judge's actions, even though substantively uncon-
stitutional, were jurisdictionally authorized. The typical remedy for an
incorrect judicial act is an appeal to a higher court, but this generally
satisfactory remedy rings hollow in a few atypical situations where the real
constitutional injury-here, day upon extra day of unconstitutional deten-
tion-is inflicted while an appeal is pending.99

In a world without a written Constitution, this remedial shell game-
jailers hiding behind judges, judges hiding behind immunity and appeals,
and appeals coming too late to vindicate the real legal interest at stake-
would be bad enough; but in a world with a written Constitution it makes
even less sense. The Constitution declares rights directly against the govern-
ment itself. This is the lesson of Bivens;100 and so when government,
through its agents-judicial or executive or some combination-violates
those rights, the government itself should be held liable for damages.
Rights against government itself should be vindicated by remedies against
government itself. As I have argued elsewhere, when government violates
the express limits on its powers imposed by We the sovereign People in our
Constitution, government, properly speaking, is neither "sovereign" nor
"immune" and cannot in justice or logic invoke "sovereign immunity. °101

And so, by analogy to and extension of constitutionally proper Fourth
Amendment remedies for illegal seizures, we can deduce constitutionally
proper Sixth Amendment remedies for illegal detention: Andy should be
allowed to sue the detaining government for compensatory and (in cases of

98. See Amar, Fourth Amendment, supra note 2, at 781.
99. On the unsuitability of mandamus to solve all speedy trial problems, see Note,

Dismissal of the Indictment as a Remedy for Denial of the Right to Speedy Trial, 64 YALE L.J.
1208, 1209 n.9 (1955).

100. Bivens v. Six Unknown Named Agents of the Fed. Bureau of Narcotics, 403 U.S. 388,
390-97 (1971).

101. See Akhil Reed Amar, Of Sovereignty and Federalism, 96 YALE L.J. 1425, 1466-92
(1987).

1996]

THE GEORGETOWN LAW JOURNAL

intentional or egregious violations) punitive damages. At the Founding,

suits against the government itself were recognized de facto: a citizen

would sue an officer in his personal capacity, but everyone understood that

the real party in interest was the government itself, which would typically

be forced to indemnify officials who were merely carrying out government

policy.1°2 (Without indemnification for good faith service, who would agree

to work for the government?) Precisely because officials would be indemni-

fied, it was not unfair to hold them strictly liable for constitutional torts,

even if they acted on the good faith (but erroneous!) belief that their

behavior was fully constitutional. Thus, the Framers did not recognize, and

would have rejected, the twentieth-century notion of "good faith immu-

nity." In other words, many Framers, well before Coase, understood the

Coase Theorem-understood, that is, that tort suits nominally against

individual officers were in reality suits against "the public purse."'0 3

Once we see the logic of the Framers' ingenious remedial system-de

facto government strict liability for constitutional torts-we can see how

the system fails in certain unusual cases. If a series of governmental actors

together violate a citizen's constitutional rights, but no one of them com-

mits an actionable common law tort, the citizen has no one to sue, and the

Framers' ingenious system of common law remedies fails its central pur-

pose: to assure full remedies for every constitutional right."° And it was

precisely this recognition that properly led the Court in Bivens to infer a

damage action directly under the Constitution in a case where a constitu-

tional violation had occurred without a predicate common law violation.

But the Bivens Court stopped half-way and recognized a cause of action

only against officers and not the government itself. If a right derives

directly from the Constitution, and runs directly against the government

itself, then the damage remedy should run directly against the government

itself. Following Marbury's logic,'0 5 for every right against government

there should be a remedy against government, de facto or de jure. And the

102. See Amar, Fourth Amendment, supra note 2, at 812-13.
103. See id.
104. For a general discussion of this remedial vision, see Amar, supra note 101, at 1484-95.

105. See Marbury v. Madison, 5 U.S. (1 Cranch) 137, 163 (1803) (quoting 3 BLACKSTONE,
supra note 52, at *23, *109):

The very essence of civil liberty certainly consists in the right of every individual to

claim the protection of the laws, whenever he receives an injury. One of the first

duties of government is to afford that protection....

"[it is a general and indisputable rule, that where there is a legal right, there is
also a legal remedy by suit or action at law, whenever that right is invaded." ...
"[E]very right, when withheld, must have a remedy, and every injury its proper
redress."

The government of the United States has been emphatically termed a govern-

ment of laws, and not of men. It will certainly cease to deserve this high appellation,
if the laws furnish no remedy for the violation of a vested legal right.

[Vol. 84:641

SixTH AMENDMENT FIRST PRINCIPLES

Sixth Amendment speedy trial right is most definitely a right against
government as such. Only the government, after all, can conduct a trial,
speedy or no; and private persons are not generally allowed to "hold"
others against their will, unless they have been so authorized by the
government.

A proper Bivens-like scheme to remedy unconstitutional pretrial deten-
tion would dramatically avoid the upside-down effect of dismissal with
prejudice. Under an apt scheme a guilty Andy would never recover more
than an innocent Andrea, and might sometimes recover less. Suppose that
Andy and Andrea have each suffered six months of pretrial detention, the
last five of which were constitutionally unspeedy. Each was entitled to
habeas release on day 30, but wrongly denied it. Between them, the judge
and the jailer-both agents of the state-violated Andy's and Andrea's
constitutional rights, even if neither official committed an actionable com-
mon law wrong. If Andrea's criminal case goes to trial and Andrea wins
acquittal, let's say that she should get $50,000 in her later Bivens-like suit
against the government.10 6 But suppose that Andy, unlike Andrea, is later
brought to trial and convicted, and receives a ten year sentence, with a
six-month set-off for pretrial time already served, and nine and one-half
years to go.' °7 If Andy brings a Bivens-like suit against the government, is
he, too, entitled to $50,000-or, indeed, to anything? Admittedly, he
wrongly served five months pretrial; but had he not been so detained, he
would be serving five extra months post-trial. In terms of his liberty-
deprivation interest, the unconstitutionality does not appear to have caused
any incremental deprivation of liberty, but only accelerated the depriva-
tion. And so here, perhaps, we have a kind of harmless error, expost.

Tricky problems arise in intermediate cases. Suppose Andy is criminally
tried, convicted, sentenced to six months, and released on the basis of time
already served. At face value this, too, is an arguable case of harmless
error, ex post; Andy's unconstitutional pretrial detention accelerated his
loss of liberty, but did not add to it. But suppose the six-month sentence
was a judicial sham; had Andy not already served six months pretrial, he

106. This Bivens-like remedial regime might sensibly borrow from administrative law as
well as the common law. Cf. supra note 86. (For a similar suggestion of administrative'law
remedies for Fourth Amendment violations, see Amar, Fourth Amendment, supra note 2, at
816.) A workers' compensation-like formula for determining damages could significantly
lower adjudicatory transaction costs. Note also that further transactional economies exist
because: (1) defendant and the government are already parties before a court that (2) is
already supposed to be attending to the effect of time on the case and (3) the defendant
already has legal counsel (by court appointment in a case of indigency). Thus, instead of
pursuing Bivens-like remedies in collateral civil proceedings, perhaps defendants should be
allowed to bring their claims in a kind of contempt proceeding pendent to the criminal
prosecution itself.

107. See, e.g., 18 U.S.C. § 3585(b) (1994) (authorizing set-offs for pretrial detention in
federal cases).

19961

THE GEORGETOWN LAW JOURNAL

would have simply been released after conviction.10 8 If so, unconstitutional
pretrial detention really did rob him of months that he would never have
lost, and his case looks more like Andrea's. Bivens-like courts must thus be
alert to shams, but however they decide these cases, one thing is sure: a
guilty Andy should never recover more than an innocent Andrea, and
might sometimes justly recover less. And the reason for this is that the
deep logic of the Sixth Amendment, and of constitutional criminal proce-
dure generally, is to protect innocence.

b. The Reputation Interest. Similar principles apply to the reputation inter-
est. As with habeas in the context of bodily liberty, the Constitution's first
line of defense is prevention: judges must simply quash indictments that
linger too long and thus stain the "accused['s]" reputation without giving
him his "speedy ... trial" to "answer" the "infamous' ''indictment" of his
character and "defen[d]" against the charge of "criminal" conduct. If
quashing occurs in time-before one year in Bill's case-no violation of
the reputation right will ever have occurred. If, however, judges fail to

quash in time, quashing only prevents new assaults on reputation without
making the accused whole.

And here, once again, is where after-the-fact, Bivens-like tort damages
against the government should come in. If Bill suffers seventeen months of
pretrial mud on his name, when the Constitution allows only twelve, Bill's
constitutional rights have been violated by the government itself. Obvi-
ously Bill cannot sue the grand jurors who indicted him-they, like judges,
were acting in a judicial capacity, even if they acted erroneously. Besides,
Bill's cognizable injury is not the indictment itself, but the delay in giving
him his day in court to clear his name. Nor could Bill, at common law,
successfully sue the prosecutor or the judge; the indictment speaks in the
name of the government, not the prosecutor personally, and the judge who
wrongly delays trial is nevertheless acting within his jurisdiction. But even
if no one person has violated Bill's common law rights, together various
governmental agents have combined to violate his constitutional rights.
Here too, a right against the government itself calls for a like remedy.

And here too, an innocent person should never recover less, and,
indeed, should typically recover more than a guilty one. If Billy Jo, after
seventeen months of accusation, the last five of which were unconstitu-
tional, goes to trial, makes her defense, and wins, she should be compen-
sated for the five extra months of stigma she endured unconstitutionally.
(She is not, however, entitled to recover for the first year of accusation,
since this was lawful. Similarly, she is not constitutionally entitled to

108. See Amsterdam, supra note 38, at 535-36 n.81 (arguing that trial judges may inflate
sentence to offset reductions for pretrial confinement). But see Recent Case, 108 U. PA. L.
REV. 414, 422 n.59 (1960) (authored by Anthony Amsterdam) (arguing that sentence
reduction may be appropriate remedy).

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

reimbursement for all out-of-pocket legal fees if she wins: indictment and
trial themselves are not unconstitutional, even though they inflict great
harm.) By contrast, consider the case of guilty Bill, who likewise suffered
seventeen months of accusation, but who is convicted at trial. The delay of
his trial did heap five months of unconstitutional mud on his name, but
had the trial occurred five months earlier, Bill would have been convicted
earlier, with even more mud on his name. And so, here too, we see a kind
of constitutional harmless error, expost.°9

A similar analysis applies if we substitute a pretrial "anxiety" or "peace
of mind" interest for the reputational interest we have been studying.
Strong support for this right-side-up remedial effect-where the innocent
sometimes benefit more than the guilty-comes from one sensible corner
of current Fourth Amendment law. In the 1983 Place case and the 1984
Jacobsen case, the Court dealt with certain governmental intrusions that,
according to the Court, could detect only the presence of contraband but
could not reveal any other private information."' These intrusions, said
the Court, might make criminals nervous, but did not compromise any
legitimate interest in privacy. Though the Court's particular approach-
labelling these searches nonsearches"1 -was not particularly helpful," 2 its
deep instinct was sound: the searches were reasonable, and thus constitu-
tional. And the reason these searches were reasonable is that, although
they could ruin a drug runner's day, they posed little threat to the privacy
interests of law-abiding folk. Lawbreakers as such have no legitimate inter-
est in privacy, and are at times entitled to less peace of mind than are the
law-abiding.113

c. The Reliable Trial Interest. Consider, finally, the reliable trial interest
underlying the Speedy Trial Clause: an extended accusation period must
not create an undue risk that the trial itself will result in the erroneous
conviction of an innocent man.

Once again, the first line of defense, by analogy to habeas in the physical
detention context, should be prevention. Indeed habeas itself is the first

109. If an acquitted Billy Jo barely wins acquittal-with a trial that suggests that she is
probably guilty, but not beyond reasonable doubt-she may receive lower damages than if
she wins acquittal by a mile. Analytically, her damages should be measured by the difference
in her reputation pre- and post-trial, and by the length of the unconstitutional delay. The
more innocent the trial shows her to be, the more she wrongly suffered by unconstitutional
trial delay.

110. United States v. Jacobsen, 466 U.S. 109 (1984); United States v. Place, 462 U.S. 696
(1983).

111. See Jacobsen, 466 U.S. at 122-24; Place, 462 U.S. at 706-07.
112. See Amar, Fourth Amendment, supra note 2, at 768-69, 783 & n.97.
113. See Jacobsen, 466 U.S. at 122-23 & nn.22-23 (testing to determine whether substance

is cocaine "does not compromise any legitimate interest in privacy"). See generally Arnold H.
Loewy, The Fourth Amendment as a Device for Protecting the Innocent, 81 MICH. L. REV. 1229
(1983) (generalizing the insight).

1996]

THE GEORGETOWN LAW JOURNAL

line of defense: judges who see that extended pretrial detention might

cause irreversible loss of key exculpatory evidence must order the timely

release of the detainee, or soften the conditions of confinement, to prevent
the anticipated loss from ever occurring.

What happens, however, if this first line of defense fails, and evidence
has already been irreversibly lost, because of the defendant's constitution-
ally overlong detention? At this point, prevention now means preventing
an unreliable trial from occurring-dismissing with prejudice if necessary.
Such a dismissal fails to remedy a past bodily liberty or reputation viola-
tion, but it does prevent a future reliable trial violation. The wrong here is
the trial itself, if it poses an undue threat of an erroneous conviction owing
to the government's past lapses.114

Dismissal with prejudice is indeed an exclusionary rule of sorts, but one
designed to protect innocence. And that kind of exclusionary rule draws
strong structural support from other constitutional provisions. As we have

seen, the Fourth Amendment, rightly read, contains no exclusionary rule;

but the Fifth contains several, all of which are designed to protect inno-

cence and/or to prevent vexation and oppression at trial itself. The Self-
Incrimination Clause excludes items from a criminal trial-a defendant's
compelled statements-but as Ren6e Lettow and I have explained else-
where, this exclusionary rule is designed to reduce the risk of erroneous
convictions of innocent defendants."15

Consider next the Double Jeopardy Clause, which excludes a second
trial-dismisses with prejudice in effect-if a defendant has already been
acquitted or convicted of the same offence. If the defendant has already
been acquitted, a second trial would indeed pose an intolerable risk to
innocence. If a second trial is okay, why not a third? If a third, why not a
fourth, and so on? Eventually, the government may be able to wear an
innocent defendant down, and find one statistically aberrant jury that
would erroneously convict. Under this heads-we-win-tails-let's-do-it-over
regime, the obvious innocence-protecting spirit of Winship'1 6 would be
undermined. If, by contrast, a defendant has already been convicted of the
very same offense, what purpose could a second trial have, other than to

114. If, pretrial, it is unclear whether a trial itself would be unduly unreliable because of
pretrial detention, a judge could hold the trial. At trial, the amount of unreliability caused by
delay should be much easier to measure than it was to estimate pretrial; and the judge could
grant a proper motion to dismiss during or at the end of the trial itself. See United States v.
MacDonald, 435 U.S. 850, 858-59 (1978) (recommending this approach).

115. See Amar & Lettow, Fifth Amendment, supra note 3, at 900-01. In a nutshell, we argue
that the best theory underlying the Self-Incrimination Clause is that many defendants, if
forced to take the stand, might look bad and hurt their own cases even though they are
innocent.

116. In re Winship, 397 U.S. 358, 362-64 (1970) (requiring proof beyond reasonable doubt
in criminal cases).

[Vol. 84:641

1996] SIXTH AMENDMENT FIRST PRINCIPLES "

vex him?117

Alongside the Double Jeopardy Clause's textual protections against
multiple prosecutions for the "same offence," the due process principle
prohibits innocence-threatening and vexatious multiple prosecutions more
generally. The due process principle of collateral estoppel is a cousin of
the double jeopardy idea of autrefois acquit:1 8 if a defendant prevails on
any factual issue in one criminal case, the government may not try to force
him to prove it all over again in a second criminal case. Thus, although
kidnapping and bank robbery are plainly different offenses, if a defendant
is acquitted of kidnapping on the theory that the police simply nabbed the
wrong man in a case of mistaken identity, the government would be barred
from later trying him on a bank robbery charge growing out of the same
episode. So too, a due process cousin of the double jeopardy idea of

117. In one context, a defendant can be tried after conviction: If his conviction is
overturned because of government-induced error, he generally may be tried again. It's
tempting to claim that retrial is allowed because a defendant waives his double jeopardy
claim when he takes an appeal, but this will not wash. The system forces the defendant to
"waive" this objection as a condition of allowing his appeal in the first place-an appeal that
seeks to undo a government-induced error. The true logic allowing retrial is that a govern-
ment acting in good faith should be allowed one fair trial, with a chance to prove guilt and
win a conviction that will stick. See Peter Westen & Richard Drubel, Toward a General
Theory of Double Jeopardy, 1978 SuP. CT. REV. 81, 102-06, 125-28. To vindicate that interest
we force some defendants to run the traumatic trial gauntlet twice, through no fault or real
choice of their own. A fortiori, the government should be allowed to try Bill once, even if it
has already erroneously subjected him to an overlong and traumatic accusation period.

In asserting the contrary, the Court's wooden and conclusory opinion in Strunk failed to
ponder the implications of double jeopardy doctrine for highly analogous speedy trial issues.
See Strunk v. United States, 412 U.S. 434, 438-39 (1973). Doctrinally, the Strunk Court could
have applied the lesson of double jeopardy law not via "waiver" doctrine, but by holding that
some delays between indictment and trial are, for fair trial purposes, "harmless error." See
Chapman v. California, 386 U.S. 18, 22 (1967) (discussing various constitutional errors that
may not require automatic reversal); Dickey v. Florida, 398 U.S. 30, 55 (1970) (Brennan, J.,
concurring) (noting possible relevance of Chapman to speedy trial issue). For an approach
directly at odds with Strunk, see United States v. Ewell, 383 U.S. 116, 121 (1966):

[This Double Jeopardy rule] has been thought wise because it protects the societal
interest in trying people accused of crime, rather than granting them immunization
because of legal error at a previous trial, and because it enhances the probability
that appellate courts will be vigilant to strike down previous convictions that are
tainted with reversible error These policies, so carefully preserved in this
Court's interpretation of the Double Jeopardy Clause [should not be] seriously
undercut by the interpretation given the Speedy Trial Clause

This Ewell passage was quoted in its entirety and heavily relied on in the post-Strunk case of
United States v. Loud Hawk, 474 U.S. 302, 313 (1986). Stunk, by contrast, wrongly "grant[ed] ...
immunization because of legal error at a previous [stage]." Ewell, 383 U.S. at 121; cf. Pollard v.
United States, 352 U.S. 354, 362 (1957) ("Error in the course of a prosecution resulting in
conviction calls for the correction of the error, not the release of the accused.").

118. Although the Court has at times denied that collateral estoppel is rooted in due
process rather than the Double Jeopardy Clause, the logic of the leading collateral estoppel
case, Ashe v. Swenson, 397 U.S. 436 (1970), belies this denial. See Amar & Marcus, supra
note. 18, at 30-31.

THE GEORGETOWN LAW JOURNAL

autrefois convict will bar vexatious multiple prosecutions for different of-
fenses, where the government can point to no legitimate reason for forcing
a defendant to undergo two traumatic trials rather than one single consoli-
dated trial.119

The underlying principle of all these constitutional exclusionary rules
outside the Sixth Amendment is to protect innocence and/or prevent a
trial that would itself be vexatious and oppressive. Structural analysis
suggests that the same should be true for the Sixth Amendment itself.

d. Dismissal With Prejudice as "The Only Possible Remedy?" How, in the
end, are we to explain the modern Court's ahistorical embrace of dismissal
with prejudice as the "only possible remedy?""12 The perverse gravita-
tional pull of the so-called Fourth Amendment exclusionary rule is no
doubt part of the story. However, as the Court itself has noted, the
exclusionary rule ordinarily blocks certain items of evidence, but does not
prevent the government from using other evidence to prove guilt.12' Dis-
missal with prejudice, by contrast, altogether bars prosecution of the
guilty. And in the one corner of exclusionary rule precedent where exclu-
sion would indeed mean dismissal altogether-Frisbie and its progeny-the
Court has emphatically resisted exclusion's gravitational pull. 122

More generally, our modern system of constitutional criminal procedure
seems to welcome broad, upside-down exclusions of reliable evidence-
under the Kastigar gloss on the Self-Incrimination Clause,1 23 as "fruits" of
coerced confessions and other "poisonous trees,' ' 22 and under the Mas-
siah doctrine," for example. Leading scholars of criminal procedure have
applauded this system; and criminal defense attorneys have grown up
under it. But virtually all of these upside-down exclusions rest on misread-
ings of constitutional text, history, and structure. Criminal defense attor-
neys may treat an upside-down world as inevitable-the only possible
approach-but of course this is a terribly convenient view for them. They

119. For more analysis, see Amar & Marcus, supra note 18, at 30-38.
120. Strunk, 412 U.S. at 440; Barker v. Wingo, 407 U.S. 514, 522 (1972).
121. Barker, 407 U.S. at 522 (quoted supra text accompanying note 36); United States v.

Blue, 384 U.S. 251, 255 (1966) (quoted supra note 97).
122. See Frisbie v. Collins, 342 U.S. 519, 522 (1952); see also supra note 97 and accompany-

ing text.
123. See Kastigar v. United States, 406 U.S. 441, 453-62 (1972) (excluding fruits of

immunized testimony).
124. See generally Yale Kamisar, On the "Fruits" of Miranda Violations, Coerced Confes-

sions, and Compelled Testimony, 93 MIcH. L. REV. 929 (1995) (championing these exclusion-
ary rules).

125. Massiah v. United States, 377 U.S. 201, 207 (1964) (excluding reliable recitation of
defendant's uncoerced statements). The Massiah Court thought the Sixth Amendment right
of counsel was somehow implicated by the facts at hand, but it is hard to see how. See id. at
209 (White, J., dissenting) ("Massiah was not prevented from consulting with counsel as
often as he wished. No meetings with counsel were disturbed or spied upon.").

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

are paid to get their clients off, their clients are often guilty, and upside-
down exclusion can help even guilty clients win-indeed, can help espe-
cially guilty clients win. Precisely because this at first seems so perverse, as
nonlawyers intuit, it's convenient and comforting for lawyers to tell them-
selves that the Constitution compels this, and that there is no other way.

Scholars should know better, but too few of those who write in Criminal
Procedure do serious, sustained scholarship in Constitutional Law gener-
ally, or in fields like Federal Jurisdiction and Remedies.126 As a result,
discourse in constitutional criminal procedure has evolved separately, cut-
ting itself off from larger themes of constitutional, remedial, and jurisdic-
tional theory. Standard constitutional law modalities of text, history, and
structure are often slighted,127 and remedial lessons elsewhere in constitu-
tional law ignored. Elsewhere in constitutional law, dismissal and exclusion
are not the "only possible remedies." When freedom of speech or of the
press is at stake, or equal protection, or due process, a Section 1983/Ex
parte Young/Bivens128 model-featuring before-the-fact prevention via in-
junctions and after-the-fact compensation and deterrence via damages-
reigns as the dominant remedial approach. This is the general remedial
model I have tried to adapt to the knotty speedy trial issues at hand.

After-the-fact damages are at times attacked as simply allowing the
government to buy off constitutional rights with money, to cynically treat
violations of sacred constitutional rights merely as the cost of doing busi-
ness, to wrongly transform all constitutional rights into Takings-Clause-
like "liability" rights.129 This criticism is simply mistaken and rests on a
misunderstanding of basic remedial theory.

The first line of defense must always be prevention-here, by scheduling
speedy trials; by issuing writs of habeas corpus to prevent undue detention;
by quashing lingering indictments that stigmatize; by preventing irrepara-
bly unfair trials from ever occurring; and so on. And if an in-court trial

126. There are, of course, important counterexamples-such as the work of Tony Amster-
dam, John Jeffries, Dan Meltzer, and Mike Seidman. See, e.g., Amsterdam, supra note 38;
John C. Jeffries, Jr., Damages for Constitutional Violations: The Relation of Risk to Injury in
Constitutional Torts, 75 VA. L. REV. 1461 (1989); Daniel J. Meltzer, Deterring Constitutional
Violations by Law Enforcement Officials: Plaintiffs and Defendants as Private Attorneys General,
88 COLUM. L. REV. 247 (1988); Silas J. Wasserstrom & Louis M. Seidman, The Fourth
Amendment as Constitutional Theory, 77 GEO. L.J. 19 (1988).

127. See generally PHILIP BOBBITr, CONSTITUTIONAL FATE (1982); Richard H. Fallon, Jr.,
A Constructivist Coherence Theory of Constitutional Interpretation, 100 HARV. L. REV. 1189
(1987).

128. See Bivens v. Six Unknown Named Agents of the Fed. Bureau of Narcotics, 403 U.S.
388 (1971); Exparte Young, 209 U.S. 123 (1908).

129. See U.S. CONST. amend. V ("[N]or shall private property be taken for public use,
without just compensation "). The phrase "liability rights," of course, comes from the
classic analysis of Guido Calabresi & A. Douglas Melamed, Property Rules, Liability Rules,
and Inalienability: One View of the Cathedral, 85 HARV. L. REV. 1089 (1972). For important
refinements, see Jules L. Coleman & Jody Kraus, Rethinking the Theory of Legal Rights, 95
YALE L.J. 1335 (1986).

1996]

THE GEORGETOWN LAW JOURNAL

right has been violated in a way that might have led to an unjust and
erroneous conviction of guilt, 130 and in a way that a new trial could avoid, a
sound remedial model would of course not say: "Too bad, Mr. Gideon, you
were denied your express right to counsel, and you were thereby convicted
of a felony, quite possibly erroneously. Here's a few bucks, good luck in
prison." Rather, the state must try to run the trial over again, this time
without the constitutional violation. This re-running of trials is merely an
adaptation of the first line of defense-prevention-and a reflection of the
value our Constitution rightly places on innocence protection.

But if a constitutional violation has already occurred out of court, a court
cannot really prevent it: a court can re-run a trial but it cannot turn back
the clock of time and re-run the world outside the court. A court cannot
give Andy back the five months he was unlawfully held pretrial, or make
the five unconstitutional months of mud on Bill's name vanish nunc pro
tunc. After-the-fact damages cannot metaphysically undo these harms, but
neither can dismissal with prejudice.13 ' Nothing can, metaphysically. But our
general law of remedies does countenance after-the-fact damages to com-
pensate, as best we can, for the past injury done, and to deter-to prevent-
future injury.

Indeed, the permissibility of punitive damages shows how the Takings
Clause objection is precisely inapt. When government takes a piece of
property and pays a fair price for it, no punitive damages are ever awarded.
Indeed, no right has ever been violated-the right is simply to after-the-
fact compensation.'32 And so a judge should never enjoin a taking when
the government stands ready to pay, cash in hand. By contrast, here we are
focusing on rights that have been violated, where before-the-fact injunc-

130. This qualification, I submit, is the root idea underlying various cases and doctrines.
See, e.g., Lockhart v. Fretwell, 506 U.S. 364, 372 (1993) (unavailability of ineffective assis-
tance of counsel claim when lawyer's mistake does not result in fundamentally unfair or
unreliable trial); McCleskey v. Zant, 499 U.S. 467, 494 (1991) (actual innocence and
miscarriage of justice exceptions to abuse of the writ doctrine in habeas); Teague v. Lane,
489 U.S. 288, 313 (1989) (exception to rule of nonretroactivity in habeas for new rules
"without which the likelihood of an accurate conviction is seriously diminished"); Murray v.
Carrier, 477 U.S. 478, 495-96 (1986) (actual innocence and miscarriage of justice exceptions
to procedural default in habeas); United States v. Bagley, 473 U.S. 667, 678 (1985) (material
omission standard for prosecutorial nondisclosure); Stone v. Powell, 428 U.S. 465, 494
(1976) (unavailability of habeas to review exclusionary rule error); Chapman v. California,
386 U.S. 18, 22 (1967) (harmless error).

131. In a case where the only criminal penalty is a fine, isn't dismissal with prejudice
similar to damages: an after-the-fact financial boon (here, via a fine not charged) for a
pretrial loss of liberty or reputation? The difference, of course, is that an explicit damage
scheme can be expressly tailored (via compensatory damages) to the precise legal injury
caused in the past and (via punitive damages) to the precise need for future deterrence. Like
the exclusionary rule, dismissal almost never achieves the right measure of compensation
and deterrence, and if it does so, it is only by the wildest of coincidences-like a broken
clock that gets the time right twice a day.

132. See Coleman & Kraus, supra note 129 (analyzing legal rights underlying liability
rules).

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

tions should have issued. Punitive damages are at times appropriate pre-
cisely to deter-to prevent-future violations. Indeed, the very concept of
punitive damages originally entered into Anglo-American law in landmark
proto-Fourth Amendment cases.133 The Framers' remedial system for
constitutional wrongs was based solidly on punitive damages, not exclu-
sions as the "only possible remedy."

Until speedy trial discourse takes account of all this, glib judicial pro-
nouncements about dismissal should not command the respect of thought-
ful students of the Constitution.

III. IN PARTICULAR: PUBLIC TRIAL

The next cluster of clauses in the Sixth Amendment focuses on the
public, the people, and the community: "[T]he accused shall enjoy the
right to a speedy and public trial, by an impartial jury of the State and
district wherein the crime shall have been committed, which district shall
have been previously ascertained by law Both syntactically and substan-
tively, these words reach .back to the Speedy Trial Clause and also push
beyond it. The result is a distinctly republican vision of innocence protec-
tion and truth-seeking.

A. THE GALLERY: A PUBLIC TRIAL

Textually, the right to a "public trial" tightly intermeshes with the right
to a "speedy ... trial" and the two rights share much in common. As we
have seen, the speedy trial right was crafted with the innocent man as the
paradigm-a man falsely "accused" of "infamous" and "criminal" miscon-
duct who would naturally want a "speedy trial" to "answer" the indictment
and make his "defence." For the same reasons an innocent man might
naturally want a "speedy" trial, he might want a "speedy and public" trial:
he has nothing to hide, and indeed, wants only to clear his name in open
court, with the bracing sunshine of publicity helping to dry off the mud on
his name. When he wins, as he deserves to, he wants the world-the
public-to know, so that he can get back his good name in civil society. In
a case of malicious prosecution-say, trumped up charges against a vocal
government opponent-a public trial can expose corruption for all to see.
In a case of mistaken identity, a public trial may reduce the risk of future
mistakes. And if a defendant committed the acts he is charged with, but
believes them justified, he should want the community to hear and under-
stand his reasons.

Guilty defendants as a whole, by contrast, may be less enthusiastic about
public trials, just as they may be less enthusiastic about speedy ones. An
unspeedy trial may help many a guilty defendant; and so too with a secret

133. See Amar, Fourth Amendment, supra note 2, at 814-15 & nn.214-15.

1996] 677

THE GEORGETOWN LAW JOURNAL [Vol. 84:641

trial, where bribery may be easier. But, as we have seen, the Constitution
does not in general confer on the defendant a right to an unspeedy trial;
and the same holds true for an unpublic trial. Indeed, the words that the
Court has used in the speedy trial context apply a fortiori to the public trial
right: "[T]here is a societal interest in providing a speedy trial which exists
separate from, and at times in opposition to, the interests of the ac-
cused.' ,134 Begin with the text. Though the Sixth Amendment says the
"accused" shall enjoy a right to a "public trial," it does not say that the
accused has a right to a "secret" or "private" trial. Historically, virtually all
criminal trials in England and America have been trials open to the
people.35 In his celebrated Commentaries on the Constitution, Joseph Story
noted that the Sixth Amendment "does but follow out the established
course of the common law in all trials for crimes. The trial is always
public."'136 And so, to return to the text of the Sixth Amendment, the right
of public trial is indeed a right of the "accused" and only the "accused," in
the sense that he may waive trial altogether by pleading guilty.137 But if he
pleads not guilty, and thus demands a trial, he must get a public trial,
whether he will or no; for a trial from which the people are excluded is, in
the Anglo-American tradition, not a "trial" at all.' 38

134. Barker v. Wingo, 407 U.S. 514, 519 (1972).
135. In re Oliver, 333 U.S. 257, 266 (1948); Gannett Co. v. DePasquale, 443 U.S. 368, 414,

420-21 (1979) (Blackmun, J., concurring in part and dissenting in part). See also infra note
138 and sources cited therein.

136. 3 JOSEPH STORY, COMMENTARIES ON THE CONSTITUTION OF THE UNITED STATES

§ 1785, at 662 (1833) (emphasis added).
137. See supra note 23.
138. In his influential Institutes, Sir Edward Coke declared that the very word "court"

implied public access: "[AlIl Causes ought to be heard, ordered, and determined before the
judges of the kings courts openly in the kings courts, wither all persons may resort; and in no
chambers, or other private places: for the judges are not judges of chambers, but of courts,
and therefore in open court." COKE, supra note 72, at 103. (emphasis added); see also
Richmond Newspapers, Inc. v. Virginia, 448 U.S. 555, 566-67 (1980) (plurality opinion)
(" '[O]ne of the most conspicuous features of English justice, that all judicial trials are held
in open court, to which the public have free access, . . . appears to have been the rule in
England from time immemorial.' ") (quoting EDWARD JENKS, THE BOOK OF ENGLISH LAW
73-74 (6th ed. 1967)); id. at 597 (Brennan, J., concurring in judgment) (noting that "public
access is an indispensable element of the trial process itself"); id. at 599 (Stewart, J.,
concurring in judgment) ("With us, a trial is by very definition a proceeding open to the
press and to the public."); Oliver, 333 U.S. at 267 n.14 (" 'By immemorial usage, wherever
the common law prevails, all trials are in open court, to which spectators are admitted.' ")
(quoting 2 JOEL P. BISHOP, NEW CRIMINAL PROCEDURE § 957 (2d ed. 1913)); Craig v.
Harney, 331 U.S. 367, 374 (1947) ("A trial is a public event."); Bridges v. California, 314
U.S. 252, 271 (1941) ("The very word 'trial' connotes decisions on the evidence and
arguments properly advanced in open court.").

To be sure, at some point the general innocence-protecting principles of the Due Process
Clause and the Sixth Amendment will influence the precise mode in which a trial must be
public. At some extreme point, a trial that is too speedy could become a farce, see supra text
accompanying note 82, and so too, a trial that is too public could become a circus. See Moore
v. Dempsey, 261 U.S. 86, 91 (1923) (holding that verdict "produced by mob demonstration"
is contrary to due process of law); cf. Estes v. Texas, 381 U.S. 532, 545-50 (1965) (enumerat-

SIXTH AMENDMENT FIRST PRINCIPLES

Structural analysis helps to identify some of the special purposes served
by "public" trials in America. The phrase "the people" appears in no less
than five of the ten Amendments that make up our Bill of Rights;139 and so
we would do well to take seriously the republican and populist overtones
of its etymological cousin, "public," in a sixth-the Sixth-Amendment.
Ours is a system of republican governments, state and federal--of govern-
ments of, by, and for the people.14° Here, the people rule-not day to day,
but ultimately, in the long run. All governmental policy and governmental
policymakers can, in time, be lawfully replaced by the sovereign people via
ordinary elections and constitutional conventions. This ultimate right of
the public to change policy and policymakers creates a strong presumption
that governmental action in all three branches will be open to public
scrutiny. As Justice Blackmun put the point:

Judges, prosecutors, and police officials often are elected or are subject
to some control by elected officials, and a main source of information
about how these officials perform is the open trial. And the manner in
which criminal justice is administered in this country is in and of itself of
interest to all citizens. In Cox Broadcasting Corp. v. Cohn, ... it was
noted that information about the criminal justice system "appears to us
to be of critical importance to our type of government in which the
citizenry is the final judge of the proper conduct of public business."'4

The people, however, do not need to wait until Election Day to make a
difference; their very presence in the courtroom can help discourage
judicial misbehavior. As Sir Matthew Hale wrote in his widely influential
treatise, "if the judge be PARTIAL, his partiality and injustice will be
evident to all by-standers.' ' 142 Or as Sir William Blackstone wrote in his
even more widely influential treatise: "[Objections to evidence] are pub-
licly stated, and by the judge are openly and publicly allowed or disal-
lowed, in the face of the country; which must curb any secret bias or
partiality, that might arise in his own breast.",143 The ability of the public to

ing situations in which televising trial might prejudice proceedings). For a particularly tart
description of the circus problem, and the suggestion that the newspaper media can typically
represent the public in the courtroom itself, see Max Radin, The Right to a Public Trial, 6
TEMP. L.Q. 381 (1932).

139. See U.S. CONST. amends. I, II, IV, IX, X.
140. See generally Akhil Reed Amar, The Central Meaning of Republican Government:

Popular Sovereignty, Majority Rule, and the Denominator Problem, 65 U. COLO. L. REV. 749
(1994).

141. Gannett Co. v. DePasquale, 443 U.S. 368, 428-29 (1979) (Blackmun, J., concurring in
part and dissenting in part).

142. MATTHEW HALE, THE HISTORY OF THE COMMON LAW OF ENGLAND 344 (6th ed.
1820).

143. 3 BLACKSTONE, supra note 52, at *372. Though this passage occurs in the context of a
discussion of evidence law in civil cases, Blackstone elsewhere makes clear that the same
principles apply to criminal cases. See 4 id. at *350.

1996]

THE GEORGETOWN LAW JOURNAL

judge the judge should tend to protect innocent defendants from judicial
corruption or oppression,'" but public scrutiny is bad news for many a
guilty defendant, who might prefer an incompetent judge, or one "partial"
to the defendant's cause-an old political friend, perhaps, or a new finan-
cial one.

So too, the public right to monitor witnesses at trial was designed to help
the truth come out, and truth of course helps innocent defendants more
than guilty ones, as a rule. If, at trial, a bystander happens to have relevant
information bearing on a key point, he can bring the matter to the
attention of court and counsel.'45 In part because of this, witnesses who
testify are less likely to perjure themselves in front of a public gallery-or
at least this was the theory underlying the common law's commitment to
public trials. In 1685, Solicitor General John Hawles put the point as
follows:

[T]he reason that all trials are public, is, that any person may inform in
point of fact, though not subpoena'd, that truth may be discovered in civil
as well as criminal cases.

There is an invitation to all persons, who can inform the court concern-
ing the matter to be tried, to come into the court, and they shall be
heard.

146

Truth was also Blackstone's theme:

This open examination of witnesses viva voce, in the presence of all
mankind, is much more conducive to the clearing up of truth, than [a]
private and secret examination [A] witness may frequently depose
that in private, which he will be ashamed to testify in a public and solemn
tribunal.

147

In short, the public trial was designed to infuse public knowledge into
the trial itself, and, in turn, to satisfy the public that truth had prevailed at
trial. A public trial would protect innocence, but would make life more
difficult for the guilty. All these values have been turned upside down by
modern doctrines that-in the name of the Constitution, no less!-exclude

144. See In re Oliver, 333 U.S. 257, 270 (1948) ("The knowledge that every criminal trial is
subject to contemporaneous review in the forum of public opinion is an effective restraint on
possible abuse of judicial power.").

145. See 6 JOHN H. WIGMORE, EVIDENCE § 1834 (J. Chadbourn rev. ed. 1976); Gannet Co.,
443 U.S. at 383; id. at 427 (Blackmun, J., concurring in part and dissenting in part); Oliver,
333 U.S. at 270 n.24.

146. Sir John Hawles, Remarks upon Mr. Cornish's Trial, in 11 HOWELL'S STATE TRIALS

455, 460 (London, Hansand 1811).
147. 3 BLACKSTONE, supra note 52, at *373. For very similar language, see HALE, supra

note 142, at 345.

[Vol. 84:641680

SIXTH AMENDMENT FIRST PRINCIPLES

evidence the public knows to be true. Put differently, even if a judge can
prevent the jury from learning of some fact, she often cannot prevent the
larger public from, at some point, learning of it. And the gap between
public truth and truth allowed in the courtroom can demoralize the public,
whose faith in the judicial system is a key goal of the public trial ideal.148 In
the wise words of Professor Nesson:

[A] verdict of not guilty or not liable will only undermine the legal
system's projection of behavioral norms if the public has an independent
basis for believing that the defendant did in fact commit the wrongful
act.... Supporters of the [exclusionary] rule who argue that the rule sets
few criminals free ... fail to appreciate the demoralizing message con-
veyed to the public when the assertion of an evidentiary rule that
impedes the search for truth is permitted to override the substantive
norm embodied in criminal law.149

Thus, various modern exclusionary rules are not merely indefensible as a
matter of text, history, and structure, and remedially inapt to boot. These
modern upside-down rules also do violence to the elaborate adjudicatory
architecture of the truth-seeking, confidence-enhancing, innocence-
protecting, public trial envisioned by the Sixth Amendment.

B. THE JURY: TRIAL BY THE PEOPLE

Closely linked to the public trial idea is the jury trial idea. Here too, the
relevant legal interests are not merely the accused's but also the people's.
Here too, public participation in the criminal justice system was designed
to enhance public legitimacy of the criminal justice system, to pursue truth,
and to protect innocence.

No idea was more central to our Bill of Rights than the idea of the jury.
The only right secured in all state constitutions penned between 1776 and
1787 was the right of jury trial in criminal cases;5 ' and even though the
original Constitution omitted a general Bill of Rights, it did expressly
protect criminal juries in Article 111.151 In the Bill of Rights itself, three

148. See Richmond Newspapers, Inc. v. Virginia, 448 U.S. 555, 571-72 (1980) (plurality
opinion) (discussing how public trial can promote "public acceptance of both the [judicial]
process and its results" and "confidence in the fair administration of justice") (quoting State
v. Schmit, 139 N.W.2d 800, 807 (Minn. 1966)); id. at 595 (Brennan, J., concurring in the
judgment) ("Public access is essential, therefore, if trial adjudication is to achieve the
objective of maintaining public confidence in the administration of justice."); Gannett Co.,
443 U.S. at 429, 448 (Blackmun, J., concurring in part and dissenting in part) (similar).

149. Charles Nesson, The Evidence or the Event? On Judicial Proof and the Acceptability of
Verdicts, 98 HARV. L. REV. 1357, 1367 n.31 (1985).

150. See Amar, supra note 23, at 1183.
151. See U.S. CONST. art. III, § 2, cl. 3 ("The Trial of all Crimes, except in Cases of

Impeachment, shall be by Jury ").

19961

THE GEORGETOWN LAW JOURNAL

separate Amendments explicitly safeguarded juries-grand, petit, and
civilIE 2-and several other Amendments tightly intermeshed with the jury
idea. 153

At root, jury trials were, in Thomas Jefferson's words, "trials by the
people themselves.'' 154 And this right of trial by the people was not merely
a right of the accused, but a right of the people-of the jurors too. To be
sure, the Sixth Amendment says that the accused shall enjoy the right of
"public trial, by an impartial jury." But, once again, the accused is no-
where given a right to a nonjury trial. The undiminished language of
Article III is clear and emphatic: "The Trial of all Crimes ... shall be by
Jury.'" s And so, just as a secret trial is no trial at all, a judge sitting
without a criminal jury-at least at the federal level-is no court, and thus
cannot try anything. The accused, and only the accused, can decide to
plead guilty and thus waive trial altogether; but if he insists on standing
trial, both judge and jury must be present. This, at least, is the theory of
our Constitution, and of the Supreme Court throughout the nineteenth
and early twentieth centuries,'56 though it has been rejected by the mod-
ern Court.'

57

An analogy to federal legislative bicameralism helps illustrate the point:
a federal judge sitting without a jury is simply not a federal court capable
of trying criminal cases, just as the Senate sitting without the House is not
a federal legislature capable of passing laws.158 Though this bicameral
analogy rings odd in modern ears, it is precisely the one many supporters
of a Bill of Rights had in mind in debates over the ratification of the
federal Constitution. Here are the words of a leading Anti-Federalist

152. See U.S. CONST. amend. V (grand jury); id. amend. VI (petit jury); id. amend. VII
(civil jury).

153. For much more discussion, see Akhil Reed Amar, Reinventing Juries: Ten Suggested
Reforms, 28 U.C. DAvis L. REV. 1169 (1995); Amar, supra note 23, at 1182-99. In light of my
extensive discussion of juries in these essays, I shall devote less space here to the jury than
its intrinsic importance would otherwise dictate.

154. Letter from Thomas Jefferson to David Humphreys (Mar. 18, 1789), reprinted in THE

PAPERS OF THOMAS JEFFERSON, 1788-89, at 676, 678 (Julian P. Boyd ed., 1958) [hereinafter
THE PAPERS OF THOMAS JEFFERSON].

155. U.S. CONST. art. III, § 2, cl. 3 (emphasis added).
156. See Insurance Co. v. Morse, 87 U.S. (20 Wall.) 445, 451 (1874) (stating that criminal

defendant must be tried by jury); Thompson v. Utah, 170 U.S. 343, 353-54 (1898) (holding
that criminal defendant must be tried by court and twelve-person jury); cf. Schick v. United
States, 195 U.S. 65, 67 (1904) (allowing defendant to waive right to jury in case involving
petty offense, which Court found was not covered by Article III mandate); see also Callan v.
Wilson, 127 U.S. 540, 549 (1888) (noting that Sixth Amendment was not "intended to
supplant" Article III mandate).

157. See Patton v. United States, 281 U.S. 276, 299 (1930), criticized in Amar, supra note
23, at 1196-99.

158. Of course, just as the Senate may act without the House in some areas-treaties,
confirmations, expelling its own members, and so on-so a judge may act without a jury in
some areas, such as accepting guilty pleas, setting bail, and sentencing.

I

682 [Vol. 84:641

SIxTH AMENDMENT FIRST PRINCIPLES

pamphleteer:

It is essential in every free country, that common people should have a
part and share of influence, in the judicial as well as in the legislative
department....

The trial by jury in the judicial department, and the collection of the
people by their representatives in the legislature ... have procured for
them, in this country, their true proportion of influence 159

So too, another leading Anti-Federalist defined the jury as "the democratic
branch of the judiciary power-more necessary than representatives in the
legislature."16 Thomas Jefferson emphatically agreed: "[lit is necessary to
introduce the people into every department of government Were I
called upon to decide whether the people had best be omitted in the
Legislative or Judicial department, I would say it is better to leave them
out of the Legislative.' 161

Just as the House could monitor and expose--check-any partiality or
corruption in the Senate, so the jurors on the lower bench could check a
corrupt or partial set of judges on the upper bench. According to Jeffer-
son:

[W]e all know that permanent judges acquire an Esprit de corps, that
being known they are liable to be tempted by bribery, that they are
misled by favor, by relationship, by a spirit of party, by a devotion to the
Executive or Legislative.... It is left therefore to the juries, if they think
the permanent judges are under any biass whatever in any cause, to take
upon themselves to judge the law as well as the fact. They never exercise
this power but when they suspect partiality in the judges 162

Even Alexander Hamilton, who disagreed with Jefferson about a great
deal, and pooh-poohed the need for an explicit Bill of Rights,163 agreed
that juries discouraged corruption. In discussing the civil jury in The
Federalist No. 83, Hamilton wrote:

The strongest argument in its favor is that it is a security against corrup-
tion. As there is always more time and better opportunity to tamper with
a standing body of magistrates than with a jury summoned for the
occasion, there is room to suppose that a corrupt influence would more

159. Letters From the Federal Farmer (IV), in 2 THE COMPLETE ANTI-FEDERALIST 249-50
(Herbert J. Storing ed., 1981) [hereinafter THE COMPLETE ANTI-FEDERALIST].

160. Essays by a Farmer (IV), in 5 id. at 38.
161. Letter from Thomas Jefferson to L'Abbe Arnoux (July 19, 1789), reprinted in 15 THE

PAPERS OF THOMAS JEFFERSON, supra note 154, at 282-83.
162. Id.
163. See generally THE FEDERALIST No. 84 (Alexander Hamilton).

1996]

THE GEORGETOWN LAW JOURNAL

easily find its way to the former than the latter.... The temptations to
prostitution which the judges might have to surmount must certainly be
much fewer, while the co-operation of a jury is necessary, than they
might be if they had themselves the exclusive determination of all
causes.164

In short, like the people in the gallery box, the people in the jury box at a
public trial could detect and deter judicial misconduct. A guilty defendant
looking to bribe his way out, or pull a few strings, might well prefer a
closed bench trial, and so might a judge and prosecutor on the take. But
the Constitution did not permit the defendant, even with the agreement of
judge and prosecutor, to oust the people from their rightful places in both
the gallery box and the jury box.

For the Framers, however, the criminal jury was much more than an
incorruptible factfinder. It was also, and more fundamentally, a political
institution embodying popular sovereignty and republican self-govern-
ment. Through jury service, citizens would learn their rights and duties,
and actively participate in the governance of society. In the words of the
prominent Anti-Federalist essayist, "Federal Farmer": "[The people's]
situation, as jurors and representatives, enables them to acquire informa-
tion and knowledge in the affairs and government of the society; and to
come forward, in turn, as the centinels and guardians of each other."'165

Jury service was both a duty and a right-a badge of first class citizenship,
no less than the right to vote. Indeed, throughout American history and
constitutional discourse, the right to vote and the right to serve on juries
have stood as siamese twins, joined at the hip. After all, in deciding guilt or
innocence, jurors vote-that is what they do-and historically, ordinary
voters have been eligible to serve on juries.'66 Tocqueville put it well:

The jury system as understood in America seems to me as direct and
extreme a consequence of the ... sovereignty of the people as universal
suffrage. They are both equally powerful means of making the majority
prevail [Tihe jury is above all a political institution [and] should be
made to harmonize with the other laws establishing the sovereignty....
[Flor society to be governed in a settled and uniform manner, it is
essential that the jury lists should expand or shrink with the lists of
voters.... [In general] [iun America all citizens who are electors have the
right to be jurors. 167

164. THE FEDERALIST No. 83, at 500-01 (Alexander Hamilton) (Clinton Rossiter ed.,
1961).

165. Letters From the Federal Farmer (IV), in 2 THE COMPLETE ANTI-FEDERALIST, supra
note 159, at 250.

166. See generally Vikram D. Amar, Jury Service as Political Participation Akin to Voting, 80
CORNELL L. REV. 203 (1995) [hereinafter Vikram D. Amar, Jury Service].

167. ALEXIS DE TOCQUEVILLE, DEMOCRACY IN AMERICA 273, 728 (Jacob P. Mayer ed.,
1969).

[Vol. 84:641

SIxTH AMENDMENT FIRST PRINCIPLES

This populist vision of the people's right to vote and serve on juries may
at times trump a given defendant's desires. Juries at the Founding were
supposed to represent the polity-the people-not the defendant; and
subsequent constitutional amendments have made clear that our polity
now includes those once excluded-blacks and women, for example. Both
the plain and the deep meaning of these amendments is that the right to
vote-on juries too-may not be abridged on the basis of race or sex or
class or age.'68 And this right is paramount even if a defendant prefers
otherwise, and wants a jury that looks like him rather than like America.
Here the recent Supreme Court has been on just the right track, striking
down race-based exclusions from jury service, even when a defendant
seeks these exclusions via peremptory challenges.169

The role of the criminal jury, however, involves even more than reliable
factfinding and republican self-government. It also involves normative
judgment. In this last respect, the criminal jury wields more power than its
civil counterpart. Criminal trials are unavoidably morality plays, focusing
on the defendant's moral blameworthiness or lack thereof. And the assess-
ment of his moral culpability is, under the Sixth Amendment, a task for the
community, via the jury, and not the judge-but with an innocence-
protecting twist. No judge can ever find a defendant guilty "as a matter of
law," no matter how clear the defendant's factual and moral guilt to the
judge.!7" No man who claims innocence can be condemned as guilty unless
the community, via the jury, pronounces him worthy of moral condemna-
tion. (And once acquitted by a jury, the defendant is, under the clear logic
of both the Sixth Amendment and the Double Jeopardy Clause, forever
quit of the charge.)171 But a judge who finds a defendant innocent "as a
matter of law" may set him free, even if the jury disagrees.

A careful comparison of the Sixth and Seventh Amendments' descrip-

168. See U.S. CONST. amend. XV (race); id. amend. XIX (sex); id. amend. XXIV (class);
id. amend. XXVI (age). See generally Vikram D. Amar, Jury Service, supra note 166.

169. See Powers v. Ohio, 499 U.S. 400, 406-09 (1991) (striking down prosecutorial race-
based peremptories in a criminal case); Edmonson v. Leesville Concrete Co., 500 U.S. 614,
616, 625-26 (1991) (striking down race-based peremptories in a civil case); Georgia v.
McCollum, 505 U.S. 42, 59 (1992) (striking down defendant's race-based peremptories in a
criminal case). Nor are such limits on peremptories any violation of an accused's right to an
impartial jury. Surely the trial judge and appellate panel-the upper house in our bicameral
judiciary-should also be impartial, yet defendants have never enjoyed a constitutional right
of peremptory challenge against judges. And so the Supreme Court has repeatedly and
correctly held that peremptory challenges are in no way required by the idea of impartiality.
See, e.g., Stilson v. United States, 250 U.S. 583, 586 (1919); Swain v. Alabama, 380 U.S. 202,
219 (1965); Batson v. Kentucky, 476 U.S. 79, 91 (1986); McCollum, 505 U.S. at 57.

170. See Westen & Drubel, supra note 117, at 124-34.
171. See id. at 124-32, 133 & n.241; Peter Westen, The Three Faces of Double Jeopardy:

Reflections on Government Appeals of Criminal Sentences, 78 MICH. L. REV. 1001, 1012-25,
1033-34 & n.99 (1980); see also Gregg v. Georgia, 428 U.S. 153, 199 n.50 (1976) (plurality
opinion) (linking Sixth Amendment and Double Jeopardy Clauses). For further documenta-
tion, see Amar & Marcus, supra note 18, at 57-58 & n.279.

1996]

THE GEORGETOWN LAW JOURNAL

tions of the jury's role is illuminating. The Seventh explicitly highlights the
role of the civil jury in finding "fact[s]"; 172 the Sixth does not. To be sure,
at the Founding, the dominant view among well-trained lawyers was that a
jury, when rendering a general verdict, could take upon itself the right to
decide both law and fact.'73 So said Chief Justice Jay for a unanimous
Supreme Court in 1794.174 But, on the civil side, several doctrinal devices
in 1791 enabled judges to avoid or overturn general verdicts,175 and these
devices have only grown in number and power over the last 200 years-
nonsuits, demurrers, summary judgments, directed verdicts, special ver-
dicts, special interrogatories, new trials, J.N.O.V.s, and so on. But parallel
devices did not exist in criminal cases in 1791, and few have emerged since:
every criminal jury verdict is a general verdict in which the jury decides law
and fact "complicatedly," to use an eighteenth-century phrase. And no
criminal jury verdict of acquittal can ever be overturned. By contrast, note
how the Seventh Amendment explicitly permits limited "re-examin[ation]"
of civil jury verdicts.'76

C. THE DISTRICT: TRIAL BY THE COMMUNITY

This role of moral judgment is subtly accented by the little-discussed
District Clause of the Sixth Amendment. Under the Sixth, but not the
Seventh, the jury must generally be drawn from "the ... district wherein
the crime shall have been committed." At first blush, this seems like a
simple venue provision, designed merely for ease of litigation: the case
should be tried where the crime occurred because that's where the wit-
nesses and physical evidence are.177 There is much to be said for this
simple view, and it nicely meshes both with the general truth-seeking
mission of the Sixth Amendment, and the specific logic of a gallery to
monitor witnesses and bring new facts to light.'7 ' But if mere litigation

172. U.S. CONST. amend. VII ("[A]nd no fact tried by a jury, shall be otherwise re-
examined in any Court of the United States, than according to the rules of the common
law."); see Ian Ayres, Pregnant With Embarrassments: An Incomplete Theory of the Seventh
Amendment, 26 VAL. U. L. REV. 385, 401 (1991).

173. See Amar, supra note 23, at 1193.
174. See Georgia v. Brailsford, 3 U.S. (3 DalI.) 1, 4 (1794).
175. See Edith G. Henderson, The Background of the Seventh Amendment, 80 HARV. L.

REV. 289, 299-320 (1966); Rende B. Lettow, New Trial for Verdict Against Law: Judge-Jury
Relations in Early Nineteenth-Century America, 71 NOTRE DAME L. REV. 505 (1996).

176. See supra note 172.
177. Technically, the District Clause prescribes where the jurors must come from, rather

than where they must sit at trial. See infra text accompanying note 179. But Article III,
Section 2-which, as we have seen, dovetails with the Sixth Amendment-does speak of
venue (the place of the trial) rather than vicinage (the place from whence the jurors come):
"The trial of all Crimes ... shall be held in the State where the said Crimes shall have been
committed .. " See generally Drew L. Kershen, Vicinage, 30 OKLA. L. REV. 1 (1977).

178. For historical support for this vision, see, e.g., Letters From the Federal Farmer
(IV), in 2 THE COMPLETE ANTI-FEDERALIST, supra note 159, at 249 (linking vicinage to ease

[Vol. 84:641

SIxTH AMENDMENT FIRST PRINCIPLES

convenience was the only issue, why didn't the Seventh Amendment like-
wise call for civil jury trial in "the State and district wherein the cause of
action shall have arisen?" What's more, many defendants might find a jury
from the crime district quite inconvenient and uncongenial-imagine, for
example, a travelling salesman who lives in one state tried for a crime that
took place in a different state and district far from his home and friends.
Finally, we should note that, technically, the District Clause regulates the
place from which jurors are chosen, rather than the place that they must
sit at trial. 179

Underlying the District Clause is also, perhaps, the idea that a crime-
unlike a civil wrong-constitutes a moral rupture, a distinct breach of the
peace of the place where the crime occurred."'0 A crime is committed not
merely against the victim, but against the community. And an apt judicial
response to this crime, this moral rupture, requires not merely good
factfinding, but moral judgment-moral judgment by the community via
the jury."'

of assembling oral evidence and "cross examining witnesses" thereby leading "to the proper
discovery of truth"); 2 DEBATES ON THE ADOPTION OF THE FEDERAL CONSTITUTION 110
(Jonathan Elliot ed., 1888) [hereinafter ELLIOT'S DEBATES] (remarks of Mr. Holmes in
Massachusetts ratifying convention) (stating that the "local situation" of jury from the place
of the crime would better enable them to "judge of the credibility of the witnesses"); see also
William W. Blume, The Place of Trial of Criminal Cases: Constitutional Vicinage and Venue, 43
MICH. L. REV. 59, 64-65 (1944) (quoting May 16 and 17, 1769 Virginia Resolves linking
venue and vicinage ideas to concerns about "speedy Justice," pretrial detention, and fair
trials; transporting an American defendant overseas for trial in England would prolong and
harshen his detention-keeping him in "Fetters amongst Strangers" in a "distant land [with]
no Friend, no Relation [to] alleviate his Distresses" and "no Witness[es] ... to testify [to]
his Innocence").

179. See 3 ELLIOT'S DEBATES, supra note 178, at 547 (remarks of Edmund Pendleton at
Virginia ratifying convention).

180. Historically, crime has been considered peculiarly "local" in nature; at the Founding,
a court would not enforce the criminal laws of another sovereign even though it would
enforce the other sovereign's civil laws. See Drew L. Kershen, Vicinage, 29 OKLA. L. REV.
801, 811 (1976).

181. See Kershen, supra note 177, at 79-94. During the late colonial period, Americans
strongly objected to the so-called Murderers' Act, passed by Parliament after the Boston
Massacre. The Act provided "that any government or customs officer indicted for murder [in
America] could be tried in England, beyond the control of local juries." JOHN M. BLUM ET
AL., THE NATIONAL EXPERIENCE 95 (3d ed. 1973). This circumvention of the judgment of the
victimized community was attacked as a "Mock Trial" system in the Declaration of Indepen-
dence. See THE DECLARATION OF INDEPENDENCE para. 17 (U.S. 1776). Although English and
American juries might differ in their factual findings of whodunit, they were even more likely
to disagree about normative issues of excuse, provocation, justification, and self-defense-
issues at the heart of the Boston Massacre trials.

Note that in condemning the Murderer's Act, Americans were siding against certain
defendants. The Sixth Amendment, by contrast, speaks of the rights of "the accused." Thus,
the defendant can arguably waive the vicinage rules of the Amendment. But of course the
defendant generally lacks a constitutional right to demand a different vicinage, unless due
process and jury impartiality so require. See Amar, supra note 23, at 1197. (Query whether
the more absolute venue mandate of Article III, quoted supra note 177, is also waivable.)

19961 687

THE GEORGETOWN LAW JOURNAL

But here too, how can the jury judge well on behalf of the community if,
because of upside-down exclusion rules, it is denied reliable information
that is known to the general community?182

IV. IN PARTICULAR: FAIR TRIAL

Finally, let us turn to the Sixth Amendment's closing cluster of clauses,
protecting nothing less than a defendant's right to put on his defense-to
show he didn't do it. Here too, truth-seeking and innocence protection
loom large.

A. NATURE AND CAUSE OF ACCUSATION

"[T]he accused shall enjoy the right ... to be informed of the nature
and cause of the accusation."

The need for this fundamental right is obvious: if a defendant doesn't
even know what he is charged with having done, how can he show he didn't
do it? Only slightly less obvious is the way in which this fundamental right
is especially valuable for the wholly innocent defendant. An "accusation"
after all, typically focuses on allegations about the defendant's past con-
duct: what he did, when, where, why, how, with whom, to whom, and so on.
If the government is in fact on the nose in its accusation, the accusation
itself may tell the guilty defendant only what he already knows. But if the
accusation is way off base-say, in a case of mistaken identity-it may tell
the innocent defendant a great deal about where the government went
wrong, and how he might go about showing this at trial or before.

B. CONFRONTATION

"[Tihe accused shall enjoy the right ... to be confronted with the
witnesses against him."

This clause builds on several of the clauses we have already examined.
Like many other intermeshing Sixth Amendment ideas, confrontation is
designed to promote the truth. First, like the Public Trial Clause, the
Confrontation Clause may discourage deliberate perjury by prosecution

182. To the extent that government illegality might be relevant to the defendant's culpabil-
ity or to the appropriateness of moral condemnation of his conduct, jurors could decide to
take illegality into account in rendering their moral verdict. But this is a scheme of
evidentiary inclusion, not exclusion-and one that (by hypothesis) is linked to the defen-
dant's normative culpability. For other proposals to give criminal juries a greater role in
monitoring illegal searches and seizures, see Ronald J. Bacigal, A Case for Jury Determination
of Search and Seizure Law, 15 U. RICH. L. REV. 791 (1981); George C. Thomas & Barry S.

Pollack, Saving Rights from a Remedy: A Societal View of the Fourth Amendment, 73 B.U. L.
REV. 147 (1993).

[Vol. 84:641

SixTH AMENDMENT FIRST PRINCIPLES

witnesses, who might be ashamed to tell their lies with the defendant in
the room, and afraid that their lies will not stand up to open scrutiny.
Second, by simply allowing a defendant to hear a witness's story, the clause
may help an innocent defendant to figure out where the witness might be
mistaken (perhaps in all good faith). In this respect, the Confrontation
Clause echoes and amplifies the themes of its "nature and cause" neigh-
bor: unless a defendant knows what the government is alleging, how can he
show he didn't do it, or show where the government went wrong? Third,
the clause enables the defendant not merely to hear the witness's story,
but to directly question and cross-examine it-to show the jury and the
public where the holes are-and to invite the witness herself to supple-
ment, or clarify, or revise the story, so that the jury and the public may
hear the whole truth. In this last respect, the Confrontation Clause links
arms with its other neighbor, the Compulsory Process Clause, which also
affirms a defendant's right to present truthful evidence before the jury and
the public.

In light of the obvious linkages between public trial and confrontation,
we should not be surprised that Blackstone discussed the ideas together
(in a chapter on trial by jury), or that he stressed truth-seeking:

The oath administered to the witness is not only that what he deposes
shall be true, but that he shall also depose the whole truth And all
this evidence is to be given in open court, in the presence of the parties,
their attorneys, the counsel, and all bystanders, and before the judge and
jury

This open examination of witnesses viva voce, in the presence of all
mankind, is ... conducive to the clearing up of truth Besides, the
occasional questions of the judge, the jury, and the counsel, propounded
to the witnesses on a sudden, will sift out the truth much better than a
formal set of interrogatories previously penned and settled: and the
confronting of adverse witnesses is also another opportunity of obtaining
a clear discovery, which can never be had upon any other method of
trial. 1

3

Modern Supreme Court caselaw has exuberantly echoed Blackstone here,
defining the "Confrontation Clause's very mission" as promoting "the

183. See 3 BLACKSTONE, supra note 52, at *372-73; see also 4 id. at *356. Blackstone
borrowed heavily, it seems, from Hale:

[O]ftentimes witnesses will deliver [in private] that, which they will be ashamed to
testify publicly....

[M]any times the very MANNER of delivering testimony, will give a probable
indication, whether the witness speaks truly or falsely.... [Cross-examination]
beats and boults out the truth much better, ... and [is] the best method of
searching and sifting out the truth.

HALE, supra note 142, at 345.

1996] 689

THE GEORGETOWN LAW JOURNAL

accuracy of the truth-determining process in criminal trials";' and label-
ling cross-examination the "greatest legal engine ever invented for the
discovery of truth." '185

Though the text and purposes of the Confrontation Clause seem clear
enough, modern Supreme Court caselaw on the clause is surprisingly
muddled in logic and exposition. The results, on the whole, are sensible
enough, but the Court has had difficulty believing that the clause could
really mean what it says. If witness A takes the stand at trial and testifies
about what her best friend B told her about the defendant, the Court has
worried that this hearsay might impede the defendant's right to directly
confront his true accuser: the out-of-court declarant, friend B.186 On the
other hand (the Court has reasoned), it would be utterly impractical to try
to exclude all hearsay from criminal trials; surely, it makes sense to allow
in some forms of hearsay.'8 7 And so the Court has balanced. But the words
of the Confrontation Clause do not seem to balance; they seem to state a
bright-line rule. Thus the Court has decided the words cannot possibly
mean what they say-they merely state a principled preference for live
testimony.88

This interpretive strategy runs rampant in modem constitutional crimi-
nal procedure. Though the Fourth Amendment's words do not explicitly
require warrants and probable cause for every search and seizure, the
Court has at times assumed they do so impliedly.189 But since these
implied rules, if taken literally, make no sense in many cases, the Court has
balanced, at times treating the Amendment as merely creating a preference
for warrants19°-just as the Sixth (on the Court's account) creates a
preference for live testimony. The problem, of course, is that the word
"preference" nowhere appears in the Fourth and Sixth Amendments, or in
their accompanying history.'91

Consider next the Fifth Amendment's Double Jeopardy Clause. Though
its words bar retrial after acquittal or conviction on the "same offence" the

184. See Tennessee v. Street, 471 U.S. 409, 415 (1985) (quoting Dutton v. Evans, 400 U.S.
74, 89 (1970) (plurality opinion)); see also United States v. Inadi, 475 U.S. 387, 396 (1986)
(similar); Idaho v. Wright, 497 U.S. 805, 825 (1990) (similar).

185. California v. Green, 399 U.S. 149, 158 (1970) (quoting 5 JOHN H. WIGMORE, EvI-
DENCE § 1367); see also Kentucky v. Stincer, 482 U.S. 730, 736 (1987) (similar); White v.
Illinois, 502 U.S. 346, 356 (1992) (similar); cf. Pointer v. Texas, 380 U.S. 400, 404 (1965)
("[P]robably no one ... would deny the value of cross-examination in exposing falsehood
and bringing out the truth in the trial in a criminal case.").

186. See, e.g., Ohio v. Roberts, 448 U.S. 56, 63 (1980).
187. See id.
188. See id.; Maryland v. Craig, 497 U.S. 836, 849 (1990) (quoting Roberts and italicizing

and emphasizing "preference").
189. See, e.g., Coolidge v. New Hampshire, 403 U.S. 443, 454-55 (1971); Johnson v. United

States, 333 U.S. 10, 13-15 (1948).
190. For examples and discussion, see Amar, Fourth Amendment, supra note 2, at 769-70.
191. There are many other problems with a "preference" for warrants. See id. at 762-81.

690 [Vol. 84:641

SIxTH AMENDMENT FIRST PRINCIPLES

Court has decided that "same" really cannot mean "same"-i.e., identical.
Rather, it must mean "greater and lesser-included"-the so-called Block-
burger test.192 But sometimes literal application of this Blockburger test
would lead to absurd results. Imagine a case where the government con-
victs a defendant of attempted murder. After conviction, the victim dies
from her injuries. Shouldn't the government now be allowed to prosecute
for murder (with a set-off for any earlier punishment to avoid double
counting)? The Court has made clear that reprosecution can occur on
these facts'93-here too, it has balanced. But if the Double Jeopardy
Clause really does state a bright-line rule, by what right do judges balance
it away?

Finally, consider the Fifth Amendment Self-Incrimination Clause.
Though the words of the clause speak only of "witness[ing]," the Court has
insisted that the clause bars physical and other fruit of compelled out-of-
court statements. 194 But sometimes it makes good sense to require records,
of business activity and the like, and then later use those records to help
detect crime. And so here too, in its required records cases, the Court has
simply balanced.195 Yet the text of the clause seems more rule-like than
this.

The solution to all these problems, I have suggested elsewhere, begins
with taking the text seriously. The words of the Fourth Amendment,
properly read, do not require or prefer warrants.'96 The word "same" in
the Double Jeopardy Clause means what it says.'97 The Self-Incrimination
Clause does not bar fruit, but only certain types of "witness[ing]."'98 The
rules in the Fourth and Fifth Amendments make sense as rules. Of course,
at times we must go beyond the letter of these rules to protect their spirit,
and thwart governmental shams and evasions of fundamental rights. But
we cannot properly understand the true principles underlying these rules
until we understand the rules proper, and take them seriously as rules.'99
As it turns out, this approach, which helps sort out the Fourth and the
Fifth Amendments, also works well in the Sixth, and indeed, neatly solves
the Court's current Confrontation Clause conundrum.

The place to begin is the text-in particular, the word "witness." Hasn't
the Court wrongly conflated the word "witness" in the Confrontation

192. See Blockburger v. United States, 284 U.S. 299, 304 (1932).
193. See, e.g., Illinois v. Vitale, 447 U.S. 410, 420 n.8 (1980); Brown v. Ohio, 432 U.S. 161,

169 n.7 (1977); Jeffers v. United States, 432 U.S. 137, 151-52 (1977); Diaz v. United States,
223 U.S. 442, 448-49 (1912).

194. See, e.g., Kastigar v. United States, 406 U.S. 441 (1972).
195. See, e.g., Baltimore City Dep't of Social Servs. v. Bouknight, 493 U.S. 549 (1990);

California v. Byers, 402 U.S. 424 (1971); Shapiro v. United States, 335 U.S. 1 (1948).
196. See generally Amar, Fourth Amendment, supra note 2.
197. See generally Amar & Marcus, supra note 18.
198. See generally Amar & Lettow, Fifth Amendment, supra note 3.
199. For a similar approach, see Coy v. Iowa, 487 U.S. 1012, 1020-21 (1988).

1996]

THE GEORGETOWN LAW JOURNAL

Clause with the somewhat different idea of "an out-of-court declarant"-
or, more elaborately still, "an out-of-court declarant whose utterance is intro-
duced for the truth of the matter asserted"-under the hearsay rule?2" In
ordinary language, when witness A takes the stand and testifies about what
her best friend B told her out of court, A is the witness, not B. Imagine, for
example, that B were later asked whether she had ever before been a
witness in a criminal prosecution. Surely B could say no; indeed, she may
not even know that witness A paraphrased her words on the stand.20 1

Of course, sometimes words in a legal document mean something differ-
ent from the same words in ordinary language. However, in a Constitution
ratified by, subject to, and proclaimed in the name of, the people, it would
be unfortunate if words generally could not be taken at face value.2 °2 At
any rate, surely a careful ordinary citizen reading the Confrontation Clause
and pondering the word "witness" might look to see how the word is used
elsewhere in the Constitution itself.203

Consider, then, the Treason Clause of Article III, Section 3, one of a
handful of clauses in the original document identified by the Federalist
Papers as in the nature of a traditional bill of rights:2 4 "No Person shall be
convicted of Treason unless on the Testimony of two Witnesses to the
same overt Act, or on Confession in open Court."205 Imagine that a
defendant is on trial for treason, with his life in the balance, and witness A
testifies that she saw defendant's overt act, and that friend B told A that B
also saw the same act. A is of course a witness; but should out-of-court
friend B count as a witness too, within the meaning of the Treason Clause?
I should hope not. Indeed, it is hard to imagine a more patent (and, if
permitted, potent) evasion of the words and the spirit of the Treason
Clause's requirement of two witnesses. And so, here at least, "witness"
most clearly does not mean any out-of-court declarant.

Consider next the Fifth Amendment Self-Incrimination Clause: "No
person ... shall be compelled in any criminal case to be a witness against
himself." The core rule here seems clear enough: a defendant cannot be
forced to take the stand in his own case. Thus, the core meaning of
"witness" resonates with ordinary language, applying to those who take

the stand and testify in open court, but not to all out-of-court declarants.
But the Self-Incrimination Clause shows that we need to refine our

200. For a clear example of this error, see Ohio v. Roberts, 448 U.S. 56, 63 (1980). For a
discussion of the "truth of the matter asserted" wrinkle, see Tennessee v. Street, 471 U.S.
409 (1985).

201. See infra note 212.
202. See 1 STORY, supra note 136, § 451, at 436-37.
203. For an exemplary illustration of this interpretive technique, see McCulloch v. Mary-

land, 17 U.S. (4 Wheat.) 316, 413-15 (1819).
204. See THE FEDERALIST No. 84, at 510-11 (Alexander Hamilton) (Clinton Rossiter ed.,

1961).
205. U.S. CONST. art. III, § 3, cl. 1.

[Vol. 84:641

SIXTH AMENDMENT FIRST PRINCIPLES

definition of "witness" to vindicate the obvious intent of the rule. Consider
the following question: is a person who "testifies" by videotaped deposi-
tion, or who prepares a written deposition or affidavit intended for court
use and then used in court, a witness? In ordinary language, this question
might be a close one, but a quick look at the Self-Incrimination Clause
tells us that the obvious answer is yes. The government may not force the
criminal defendant to take the stand and answer questions-that is the
plain meaning of the clause. But suppose, in the middle of the trial, the
government temporarily "adjourns" the proceedings. The prosecutor, with
the help of the bailiff, forcibly takes the defendant into the next room and
forces him, upon pain of contempt, to answer questions. The next morn-
ing, the prosecutor introduces a videotape of this interrogation, or a
written transcript of it, or an affidavit or a deposition signed (again, under
penalty of contempt) by the defendant. Surely this is an obvious violation
of the core rule against Self-Incrimination, at least in spirit. But also, I
believe, in letter; we should treat an affidavit or transcript, prepared for
in-court use and introduced in court as testimony, as witnessing. And of
course the same thing is true if the compelled interrogation yielding the
deposition occurred the day before the trial, or a year before, rather than
during the trial itself.

Now turn to the Constitution's next use of the word "witness," in the
Confrontation Clause itself. The core meaning, here too, is clear enough:
when a witness in court takes the stand, the defendant must have a chance
to look him in the eye and confront him with questions. And so, if the
defendant were banished from the courtroom when witness A took the
stand, the violation would be flagrant. But suppose a hamfisted govern-
ment tried to move the mountain rather than Mohammed: in the middle of
the trial, proceedings are "adjourned," and the prosecutor, jury, and judge
all troop into the next room to hear witness A's story, while defendant
Mohammed is obliged to stay put. This too, is an obvious violation. But
now suppose instead that a more clever government adjourns the trial,
walks into the next room and gets witness A to tell his story, and A
immediately leaves the jurisdiction. When the trial resumes the next day,
the prosecutor introduces a video transcript of witness A's story, or a
written affidavit or deposition, as testimony. Surely this sneakiness violates
the core rule of the Confrontation Clause, at least in spirit. But also, I
submit, in letter. As in the Self-Incrimination Clause, we must properly
read the word "witness" to encompass videotapes, transcripts, depositions,
and affidavits when prepared for court use and introduced as testimony.
And of course this is also true if the deposition was taken before the trial,
rather than during it.2" 6

206. See Gannett Co. v. DePasquale, 443 U.S. 368, 437 (1979) (Blackmun, J., concurring
in part and dissenting in part).

1996]

THE GEORGETOWN LAW JOURNAL

The case of depositions differs in key ways from the case where witness
A takes the stand and recounts what her best friend B said. Our deposition
was given in a formal, solemn setting, and typically under oath or affirma-
tion; and so a jury might give it great weight on that account, treating it as
equal to sworn testimony in the courtroom itself. (This was especially true
in the Framers' world, where great weight was placed on oaths.)2 7 By
contrast, a jury would be much more likely to discount friend B's tale,
since B took no oath, and may have been speaking loosely, without
knowledge of the grave legal stakes at issue. Second, a deposition purports
to be a precise rendition of the deponent's testimony, once again encourag-
ing a jury to treat it as equivalent to in-court testimony. By contrast, a jury
would be less likely to view A's account as a precise repetition of B's
words. Third, in depositions, the government has manipulated the process
to get witness testimony, qua testimony, with all the formal trappings,
while excluding the defendant. Government administers the oath, asks the
questions, and transcribes the answers, while purposefully excluding the
accused. No similar manipulation occurs when friend B talks to her best
friend A, perhaps even before the crime has occurred, or the government
has appeared on the scene. In light of all this, it makes sense to say that a
deponent is a "witness" in a way that friend B is not.

Our reading of the word "witness" fits its ordinary, everyday meaning,
and closely follows the logic of the core rules of the Self-Incrimination and
Confrontation Clauses. It also has several other virtues. For starters, it
perfectly fits the history behind the Confrontation Clause, a history born of
revulsion against trial by affidavit.20 8 Note how Blackstone presented the
confrontation right as designed to avoid the unfairness of government-
prepared depositions:

This open examination of witnesses viva voce, in the presence of all
mankind, is much more conducive to the clearing up of truth, than the
private and secret examination taken down in writing before an officer...
where a witness may frequently depose that in private, which he will be
ashamed to testify in a public and solemn tribunal. There an artful or
careless scribe may make a witness speak what he never meant, by

207. The Constitution itself, for example, refers to and relies on oaths in several key
passages. See U.S. CONST. art. I, § 3, cl. 6 (requiring "Oath or Affirmation" when Senate sits
as solemn court of impeachment); id. art. II, § 1, ci. 8 (elaborating presidential oath); id. art.
VI, cl. 3 (requiring various officers and legislators to take an "Oath or Affirmation" to
support the Constitution); id. amend IV (requiring "Oath or affirmation" for search or
seizure warrants); see also Marbury v. Madison, 5 U.S. (1 Cranch.) 137, 180 (1803) (stressing
the judicial oath); McCulloch, 17 U.S. (4 Wheat.) at 416 (authorizing Congress to add new
oaths). For further discussion of the greater weight placed on testimony under oath than on
unsworn statements, see Westen, supra note 82, at 86-87, 90-91, 100 & n.122, 111, 147.

208. In Jed Rubenfeld's terminology, our theory "captures" the "paradigm" case-in this
case, trial by affidavit. See Jed Rubenfeld, Reading the Constitution as Spoken, 104 YALE L.J.
1119, 1169-71 (1995).

[Vol. 84:641

1996] SIXTH AMENDMENT FIRST PRINCIPLES

dressing up his depositions in his own forms and language; but here he is
at liberty to correct and explain his meaning, if misunderstood, which he
can never do after a written deposition is once taken. Besides, [cross
examination] will sift out the truth much better than a formal set of
interrogatories previously penned and settled.2 °9

In one of its earliest and most quoted expositions on the clause, the
Supreme Court echoed Blackstone: "The primary object of the [Confronta-
tion Clause] was to prevent depositions or exparte affidavits... being used
against the prisoner in lieu of a personal examination and cross-examina-
tion of the witness. 210

What's more, our reading of "witness" in the Confrontation Clause
nicely meshes with the best reading of "witness" in its fraternal twin, the
Compulsory Process Clause.211 A defendant should be able to oblige
witnesses to take the stand at trial; but she should also be allowed to oblige
pretrial depositions and affidavits, "canning" testimony to be later intro-
duced in court in situations where the witness might not be available at the
time of the trial. (Imagine an alibi on his deathbed, pretrial.) When the
shoe is on the other foot, the government has the power, pretrial, to
subpoena a dying eyewitness212 and "can" her affidavit; and as we shall
see, the Compulsory Process Clause should give the accused subpoena
parity.213 (Note also how this "canning" may help the accused preserve

209. See 3 BLACKSTONE, supra note 52, at *373 (emphasis added); see also HALE, supra
note 142, at 345.

210. Mattox v. United States, 156 U.S. 237, 242 (1895). Recent quotations to this passage
include: Maryland v. Craig, 497 U.S. 836, 845 (1990); Kentucky v. Stincer, 482 U.S. 730,
736-37 (1987); California v. Green, 399 U.S. 149, 157-58 (1970); Barber v. Page, 390 U.S.
719, 721 (1968); Douglas v. Alabama, 380 U.S. 415, 418-19 (1965).

211. Though I disagree with his approach in important respects, I share Professor West-
en's views that (1) the key to the Confrontation Clause is the word "witness"; (2) the
Confrontation and Compulsory Process Clauses are siblings; (3) an ideal interpretive theory
should be able to read "witness" the same way in both clauses; and (4) once the word"witness" is properly read, it "can and should be taken literally." Peter Westen, The Future
of Confrontation, 77 MICH. L. REV. 1185, 1201-02 (1979).

212. As this word implies, a person who sees an underlying out-of-court event is in one
ordinary-language sense a "witness"-but surely this alone cannot be the test for the
Confrontation Clause. If she never declares anything, in court or out, she is not a Confronta-
tion Clause witness even under the Court's test. More generally, even if the government gets
a statement from this eyewitness pretrial, so long as her declarations are never alluded to at
trial, surely she is not a Confrontation Clause "witness against [the accused]"; the govern-
ment need not somehow bring her face to face with the defendant. See McCray v. Illinois,
386 U.S. 300, 313-14 (1967) (holding that Confrontation Clause does not require that
government produce police informant to testify in court for cross-examination by defen-
dant); Craig, 497 U.S. at 864-65 (Scalia, J., dissenting) (contending that "witness" refers to
one who gives testimony at trial). (Of course the defendant may well want to subpoena her
and use her testimony on the stand under the Compulsory Process Clause, and is free to do
so.)

213. See infra Part IVc; cf. FED. R. CRIM. P. 15(a) (providing for defendant-initiated
pretrial depositions in "exceptional circumstances"); Abraham S. Goldstein, The State and

