

SALVATORI CENTER
FOR THE STUDY OF INDIVIDUAL FREEDOM
CLAREMONT MCKENNA COLLEGE

PHILIP HAMBURGER
Professor of Law, Columbia Law School

**Institutional Review Board Licensing: *The Revival of
17th Century Censorship in 21st Century America***

FRIDAY, SEPTEMBER 20, 2013

12:00 to 1:30 p.m.

Kravis Center, Third Floor, Board Room 367

Claremont McKenna College

Lunch will be provided.

Seating is limited.

Please RSVP to ehuerta@cmc.edu by Wednesday Sept 18.

In 17th century Europe, the Inquisition and the Star Chamber licensed academic publications--as Galileo found out the hard way. In 18th century America, the First Amendment guaranteed the freedom of speech and the press and thereby barred any such licensing. Nowadays, however, Health and Human Services and other government agencies use Institutional Review Boards to revive the licensing of academic speech and publication, thus doing what the Constitution's speech and press guarantees most centrally forbade.

Philip Hamburger is the Maurice and Hilda Friedman Professor of law at Columbia Law School, where he studies constitutional law and its history. He earlier taught law at the University of Chicago, George Washington University, and the University of Connecticut. He writes on religious liberty, freedom of speech, judicial review, and most recently administrative law and the government's censorship of science and academic inquiry. His books include *Separation of Church and State* (Harvard 2002) and *Law and Judicial Duty* (Harvard 2008).

Co-Sponsored by the Jack Miller Center and the Salvatori Center at CMC

SALVATORI CENTER
FOR THE STUDY OF INDIVIDUAL FREEDOM
CLAREMONT MCKENNA COLLEGE

Jack
Miller
Center

