In addition, the discussion will incorporate the following 1st Amendment

cases, which you may want to review:

 * Can certain private publication entities limit free speech?

1) Miami Herald v. Tornillo (418 US 241 - 1974)- Newspapers are not public

and don't have to publish undesired speech (can liken it to web host?)

2) Red Lion v FCC (395 US 367 - 1969)- Radio does have to abide by free

speech rules, because license granted by gov't and there is limited access

broadcast media

 * On the Internet as a communal forum Issue

3) Marsh v. Alabama (326 US 501, 1946) and Shopping mall cases - Private

space acting as a public forum is a public forum, though shopping malls are

considered private forums.

 * On the ICAAN as a regulator of speech issue

4) RAV v. City of St. Paul (505 US 377 - 1992) - gov't can't limit speech

based on content

5) Kingsley International Pictures v. Regents (360 US 684 - 1959) - Speech

may not be suppressed on grounds that it espouses immoral ideas

6) Reno v. ACLU (521 US 844 - 1997) - gov't can't restrict speech on the

Internet.

 * On the terrorism issue:

7) US v. Progressive - (467 F.Supp. 990 - 1979) - Government can restrict

printing of certain materials even in a private medium if there is a strong

national security interest. But compare it with...

8) Near v. Minnesota (238 US 697 - 1931)- Only in cases of extreme national

security will the government allow restraints on the printing of material

that is malicious, scandalous and defamatory.
