<!--

 /* Style Definitions */

p.MsoNormal, li.MsoNormal, div.MsoNormal

{mso-style-parent:"";

margin:0in;

margin-bottom:.0001pt;

mso-pagination:widow-orphan;

mso-layout-grid-align:none;

punctuation-wrap:simple;

text-autospace:none;

font-size:10.0pt;

font-family:"Times New Roman";

mso-fareast-font-family:"Times New Roman";}

@page Section1

{size:8.5in 11.0in;

margin:1.0in 1.25in 1.0in 1.25in;

mso-header-margin:.5in;

mso-footer-margin:.5in;

mso-paper-source:0;}

div.Section1

{page:Section1;}

-->
Significant Supreme Court Cases in American History

Adkins v. Children’s Hospital, 1923: Invalidated minimum wage laws for women, turning back progressive gains made earlier.

Bakke Decision, 1978: Validated the concept of reverse discrimination when the Court upheld the claim that a white male’s application to medical school had been turned down in part because of an admissions process that favored minorities.

Brown v. Board of Education of Topeka, Kansas, 1954: Repealed Plessy v. Ferguson which had established a century earlier that separate but equal facilities were constitutional. In the Brown v. Board decision, separate but equal school facilities were deemed inherently unequal and unconstitutional.

Cohens v. Virginia, 1821: Established the appellate jurisdiction of the Supreme Court over state courts, including state supreme courts.

Commonwealth v. Hunt, 1842: Ruled that labor unions were not “illegal conspiracies,” giving fledging unions validity in uncertain times. Massachusetts State Court ruling.

Cumming v. County Board of Education, 1899. Separate schools for white valid even if no comparable schools for blacks.

Dartmouth College v. Woodward, 1819: Affirmed the Constitutional protections of the validity of contracts over state encroachments.

Ex Parte Milligan, 1866: Prohibited military tribunals (courts) from trying civilians neither in peacetime nor wartime, in areas where the civil courts were open.

Fletcher v. Peck, 1810: Gave the Supreme Court the authority to invalidate state laws that conflict with the federal Constitution when it ruled that a contract between the state of Georgia and private speculators was valid.

Gibbons v. Ogden, 1842: In a dispute that originally centered on the ability of a state to grant a private company a monopoly on a waterway between New Jersey and New York, the Marshall court established the federal government’s sole power over interstate commerce.

Gideon v. Wainwright, 1963: Landmark criminal rights case during the Warren Court, requires that any person who cannot afford an attorney in a criminal proceeding must be given one at state cost.

McCulloch v. Maryland, 1819: In his famous “power to tax involves the power to destroy” analogy, John Marshall and the Court established that the federal government has implied powers (also establishing the theory of loose construction of the Constitution) and that states cannot tax a federal bank.

Marbury v. Madison, 1803: The most significant case for the Supreme Court, it established the power of judicial review when the Court ruled that section 13 of the Judiciary Act of 1789 was unconstitutional.

Martin v. Wilks and Ward’s Cove v. Antonia, 1989: These cases made it difficult for employees to prove racial discrimination in hiring and made it easier for white males to sue for “reverse discrimination” against employers who practiced affirmative action policies.

Miranda v. Arizona, 1966: Landmark criminal rights case during the Warren Court, requires all peace officers to inform suspects of their rights under the federal Constitution at their time of arrest.

Plessy v. Ferguson, 1896: Established the “separate but equal” doctrine. This case was later nullified under Brown v. Board of Education of Topeka in 1954

Roe v. Wade, 1973: Established the reproductive right of women, allowing women to terminate a pregnancy with minimal limitations by state legislatures.

Wabash Railroad Decision, 1886: Affirmed the federal power to regulate interstate commerce when Midwestern legislatures passed legislation that attempted to limit the growing powers of railroad monopolies.

Webster v. Reproductive Health Services, 1989: Severely weakened Roe v. Wade, the landmark 1973 case that affirmed women’s reproductive rights by allowing state laws restricting abortions in certain circumstances to stand.

Williams v.Mississippi 1899 court validated literacy test for voting.

United States History

Selected Landmark Decisions of the U.S. Supreme Court

1803: Marbury v. Madison. The Court ruled that Congress exceeded its power in the Judiciary Act of 1789; thus, the Court established its power to review acts of Congress and declare invalid those it found in conflict with the Constitution.

1819: McCulloch v. Maryland. The Court ruled that Congress had the authority to charter a national bank, under the Constitution's granting of the power to enact all laws "necessary and proper" to exact the responsibilities of government. The Court also held that the national bank was immune to state taxation.

1819: Trustees of Dartmouth College v. Woodward. The Court ruled that a state could not arbitrarily alter the terms of a college's contract. (In later years the Court widened the implications by using the same principle to limit the states' ability to interfere with business contracts.)

1857: Dred Scott v. Sanford. The Court declared unconstitutional the already-repealed Missouri Compromise of 1820 because it deprived a person of his property-a slave-without due process of law. The Court also ruled that slaves were not citizens of any state nor of the U.S. (The latter part of the decision was overturned by ratification of the 14th Amendment in 1868.)

1896: Plessy v. Ferguson. The Court ruled that a state law requiring federal railroad trains to provide separate but equal facilities for black and white passengers neither infringed upon federal authority to regulate interstate commerce nor violated the 13th and 14th Amendments. (The "separate but equal" doctrine remained effective until the 1954 Brown v. Board of Education decision.)

1904: Northern Securities Co. v. U.S. The Court ruled that a holding company formed solely to eliminate competition between two railroad lines was a combination in restraint of trade, thus a violation of the federal antitrust act.

1908: Muller v. Oregon. The Court ruled to uphold a state law limiting the maximum working hours of women. (Instead of presenting legal arguments, Louis D. Brandeis, counsel for the state, brought forth evidence from social workers, physicians, and factory inspectors that the number of hours women worked affected their health and morals.)

1911: Standard Oil. Co. of New Jersey et al. v. U.S. The Court ruled that the Standard Oil Trust must be dissolved because of its unreasonable restraint of trade, not because of its size.

1919: Schenck v. U.S. In its first decision regarding the extent of protection afforded by the First Amendment, the Court sustained the Espionage Act of 1917, maintaining that freedom of speech and press could be constrained if "the words used are in such circumstances and are of such a nature as to create a clear and present danger. . ."

1925: Gitlow v. New York. The Court ruled that the First Amendment prohibition against government abridgement of the freedom of speech applied to the states as well as to the federal government. The decision was the first of a number of rulings holding that the 14th Amendment extended the guarantees of the Bill of Rights to state action.

1935: Schechter Poultry Corp. v. U.S. The Court ruled that Congress exceeded its authority to delegate legislative powers and to regulate interstate commerce when it enacted the National Industrial Recovery Act, which afforded the U.S. president too much discretionary power.

1951: Dennis et al. v. U.S. The Court upheld convictions under the Smith Act of 1940 for speaking about communist theory that advocated the forcible overthrow of the government.

1957 Yates v. U.S. decision, the Court moderated this ruling by allowing such advocacy in the abstract, if not connected to action to achieve the goal.)

1954: Brown v. Board of Education of Topeka. The Court ruled that separate public schools for black and white students were inherently unequal, thus state-sanctioned segregation in public schools violated the equal protection guarantee of the 14th Amendment. And in Bolling v. Sharpe the Court ruled that the congressionally-mandated segregated public school system in the District of Columbia violated the Fifth Amendment's due process guarantee of personal liberty. (The Brown ruling also led to the abolition of state-sponsored segregation in other public facilities.)

1957: Roth v. U.S., Alberts v. California. The Court ruled that obscene material was not protected by the First Amendment guarantees of freedom of speech and press, defining obscene as "utterly without redeeming social value" and appealing to "prurient interests" in the view of the average person. (This definition, the first offered by the Court, was modified in several subsequent decisions, and the "average person" standard was replaced by the "local community" standard in the 1973 Miller v. California case.)

1961: Mapp v. Ohio. The Court ruled that evidence obtained in violation of the 4th Amendment guarantee against unreasonable search and seizure must be excluded from use at state as well as federal trials.

1962: Engel v. Vitale. The Court ruled that public school officials could not require pupils to recite a state-composed prayer at the start of each school day, even if the prayer was non-denominational and pupils who so desired could be excused from reciting it, because such official state sanction of religious utterances was an unconstitutional attempt to establish religion.

1962: Baker v. Carr. The Court held that the constitutional challenges to the unequal distribution of voters among legislative districts could be resolved by federal courts, rejecting the doctrine set out in Colegrove v. Green in 1946 that such apportionment challenges were "political questions."

1963: Gideon v. Wainwright. The Court ruled that the due process clause of the 14th Amendment extended to state as well as federal defendants, thus all persons charged with serious crimes must be provided with an attorney, and states were required to appoint counsel for defendants unable to pay their own attorneys' fees.

1964: New York Times Co. v. Sullivan. The Court ruled that the First Amendment guarantee of freedom of the press protected the press from libel suits for defamatory reports on public officials unless the officials proved that the reports were made from actual malice. The Court defined malice as "with knowledge that (the defamatory statement) was false or with reckless disregard of whether it was false or not."

1965: Griswold v. Conn. The Court ruled that a state unconstitutionally interfered with personal privacy in the marriage relationship when it prohibited anyone, including married couples, from using contraceptives.

1966: Miranda v. Arizona. The Court ruled that the guarantee of due process required that before any questioning of suspects in police custody, the suspects must be informed of their right to remain silent, that anything they say may be used against them, and that they have the right to counsel.

1973: Roe v. Wade, Doe v. Bolton. The Court ruled that the right to privacy inherent in the 14th Amendment's due process guarantee of personal liberty protected a woman's decision whether or not to bear a child, and was impermissibly abridged by state laws that made abortion a crime. During the first trimester of pregnancy, the Court maintained, the decision to have an abortion should be left entirely to a woman and her physician.

1974: U.S. v. Nixon. The Court ruled that neither the separation of powers nor the need to preserve the confidentiality of presidential communications could alone justify an absolute executive privilege of immunity from judicial demands for evidence to be used in a criminal trial.

1976: Gregg v. Georgia, Profitt v. Fla, Jurek v. Texas. The Court held that death, as a punishment for persons convicted of first degree murder, was not in and of itself cruel and unusual punishment in violation of the 8th Amendment. The Court also ruled that the Amendment required the sentencing judge and jury to consider the individual character of the offender and the circumstances of the particular crime before deciding whether or not to impose the death sentence. In the associated Woodson v. N.C., Roberts v. LA., the Court ruled that states could not make death the mandatory penalty for first-degree murder, since that would fail to meet the constitutional requirement for the consideration of the individual offender and offense.

1978: Regents of Univ. of Calif. v. Bakke. The Court ruled that a special admissions program for a state medical school under which a set number of places were set aside for minority group members, with white applicants denied the opportunity to compete for those seats, violated Title XIV of the 1964 Civil Rights Act, which forbids the exclusion of anyone, because of race, from participation in a federally-funded program. The Court also ruled that admissions programs that considered race as one of a complex of factors involved in the decision to admit or reject an applicant were not unconstitutional.

1979: United Steelworkers of America v. Weber, Kaiser Aluminum v. Weber, U.S. v. Weber. The Court ruled that Title VII of the 1964 Civil Rights Act, which forbids racial discrimination in employment, did not forbid employers to adopt voluntarily race-conscious affirmative action programs to encourage minority participation in areas in which they traditionally were underrepresented.

1986: Bowers v. Hardwick. The Court refused to extend the right of privacy inherent in the Constitution to homosexual activity, upholding a Georgia law that made sodomy a crime. (Although the Georgia law covered heterosexual sodomy as well as homosexual sodomy, enforcement in Georgia and most other states had been confined to homosexual activity.)

1990: Cruzan v. Missouri. The court ruled that a person had the right to refuse life-sustaining medical treatment. However, the Court also ruled that such treatment could not be withheld from comatose patients unless there was "clear and convincing evidence" that the person would not have wanted to live under those conditions.

Supreme Court Cases and others

1.
John Peter Zenger case- accused a mayor B. Cosby of treason and acts of corruption. Was sued for libel and sedition. Court ruled in his favor. Was a landmark case asserting the idea of free press and free expression. Set a precedent against judicial tyranny in libel suits.

2.
Aaron Burr Trial- accused of treason against the government. Witnesses to the same act of treason could not be found so he went free.

3.
Cohens v. Virginia(1821)-Cohens found guilty of illegally selling lottery tickets by a Virginia court. It was appealed to the Supreme Court. Virginia’s conviction was upheld but Marshall asserted the right of the Supreme Court to review state court decisions in questions involving powers of the federal government.

 4.
Gibbons v. Ogden(1824)- New York tried to grant to a private concern a monopoly of commerce transported on ships between New York and New Jersey. Marshall reminded New York that the Constitution gave only Congress the control of interstate commerce.

7.
Fletcher v. Peck(1810)- A bribed Georgia legislature granted 35 million acres in the Yazoo River Country in Mississippi to private speculators. The next Georgia legislature canceled the crooked transaction but Marshall said that the grant was a contract and the Constitution forbids state laws impairing contracts. Invalidated a state law conflicting with the federal Constitution.

8.
Dartmouth College v. Woodward(1819)- The charter granted by King George the third in 1769 was changed by New Hampshire state legislature. Dartmouth appealed the case with the help of Daniel Webster. Marshall promptly ruled that the original charter was valid because it was a contract and the Constitution protected contracts against state’s interference.

9.
Commonwealth v. Hunt(1842)-The Supreme Court of Massachusetts ruled that labor unions were not illegal conspiracies under the condition that their methods were honorable and peaceful.

10.
Dred Scott Decision(1857)-Dred Scott lived with his master for 5 years in Illinois and Wisconsin territory. He sued for his freedom on the basis of his living on free soil for those years. The Supreme Court declared Scott was a slave and not a citizen and couldn’t sue in federal courts. They used the fifth amendment as reasoning behind their ruling that because a slave was private property he could be taken into any territory and held in slavery. The court also declared that the Compromise of 1820 had been unconstitutional all along and that Congress had no power to ban slavery from the territories.

11.
Ex Parte Milligan case(1866)-The Supreme Court ruled that military tribunals could not try civilians even during war in areas where civil courts were open.

12.
Wabash Railroad Decision(1866)-The Supreme Court declared that individual states had no power to regulate interstate commerce.

13.
Supreme Court declares income tax unconstitutional(1895)-it struck down that part of the Wilson Gorman Bill that provided for income taxes.

15.
Insular cases(1901)-declared the flag did outrun the Constitution. The Constitution did not necessarily extend with full force to the Philippines and Puerto Rico.

16.
Northern Securities Co. case(1904)- It was organized by J.P. Morgan and James J. Hill. Roosevelt attacked them as a trust. The railway promoters appealed to the Supreme Court, which upheld his decision and ordered the Northern Securities co. to be dissolved.

18.
Adkins v. Children’s Hospital(1923)-The Supreme Court invalidated a minimum wage law for women. Reasoning behind it was because of the 19 amendment women couldn’t be protected by special legislation anymore.

19.
Near v. Minnesota(1931)-Established a general principle that the press can’t be restrained prior to print.

20.
Lum v. Rice(1927)-The separate but equal principle is in the discretion of the state in regulating its public schools and doesn’t conflict with the 14 amendment.

22.
Korematusu v. U.S.(19440-The wartime Supreme Court upheld the constitutionality of Japanese relocation to internment camps. Said it was a war power of the president.

24.
Engel v. Vitale(1962) and School District of Abington Township v. Schempp(1963)-voted against required prayers and Bible reading in public schools . Based on 1 amendment which required separation of church and state.

25.Gideon v. Wainwright(1963)-all defendants in serious criminal cases were entitled to legal aid even if too poor.

26.
Reynolds v. Sims(1964)-Ruled state legislatures have to be reapportioned according to the population.

27.
Escobedo v. Illinois(1964) and Miranda v. Arizona(1966)-ensured the right of the accused to remain silent and enjoy protections when accused of a crime like the doctrine of the fruit of the poison tree which states that evidence obtained illegally can’t be used against you.

28.
Roe v. Wade(1973)- Supreme Court prohibited states to make laws that interfere with women’s right to have an early abortion.

29.
Webster v. Reproductive Health Services(1989)-Approved a Missouri law that imposed certain restrictions on abortion. Compromised Roe’s protection of abortion rights.

30.
Ward’s Cove Packing v. Antonia and Martin v. Wilks(1989)-Supreme Court made it harder to prove that an employer practiced racial discrimination in hiring and made it easier for white males to argue they were subject of reverse discrimination by employers who followed affirmative action practices.

31.
Ada Lois Sipuel v. Board of regent and Sweatt v. Painter(1950)- blacks had to be integrated into law schools in Texas and Oklahoma

SUPREME COURT CASES
Marbury v. Madison (1803, Marshall). The court established its role as the arbiter of the constitutionality of federal laws, the principle is known as judicial review (see also Federalist Papers, 78).

Fletcher v. Peck (1810, Marshall). The decision stems from the Yazoo land cases, 1803, and upholds the sanctity of contracts.

McCulloch v. Maryland (1819, Marshall). The Court ruled that states cannot tax the federal government, i.e. the Bank of the United States; the phrase "the power to tax is the power to destroy"; confirmed the constitutionality of the Bank of the United States.

Dartmouth College v. Woodward (1819, Marshall). New Hampshire had attempted to take over Dartmouth College by revising its colonial charter. The Court ruled that the charter was protected under the contract clause of the U. S. Constitution; upholds the sanctity of contracts.

Gibbons v. Ogden (1824, Marshall). Clarified the commerce clause and affirmed Congressional power over interstate commerce.

Johnson v. McIntosh (1823, Marshall). Established that Indian tribes had rights to tribal lands that preceded all other American law; only the federal government could take land from the tribes.

Cherokee Nation v. Georgia (1831, Marshall). "The conditions of the Indians in relation to the United States is perhaps unlike that of any two people in existence," Chief Justice John Marshall wrote, "their relation to the United States resembles that of a ward to his guardian. . .(they were a) domestic dependent nation." Established a "trust relationship" with the tribes directly under federal authority.

Worcester v. Georgia (1832, Marshall). Established tribal autonomy within their boundaries, i.e. the tribes were "distinct political communities, having territorial boundaries within which their authority is exclusive."

Charles River Bridge v. Warren Bridge (1837, Taney). The interests of the community are more important than the interests of business; the supremacy of society’s interest over private interest.

Commonwealth v. Hunt (1842). Declared that labor unions were lawful organizations and that the strike was a lawful weapon.

Scott v. Sanford (1857, Taney). Speaking for a widely divided court, Chief Justice Taney ruled that Dred Scott was not a citizen and had no standing in court; Scott’s residence in a free state and territory had not made him free since he returned to Missouri; Congress had no power to prohibit slavery in a territory (based on the 5th Amendment right of a person to be secure from seizure of property), thus voiding the Missouri Compromise of 1820.

Ex parte Milligan (1866). Ruled that a civilian cannot be tried in military courts while civil courts are available.

Civil Rights Cases of 1883. (A single decision on a group of cases with similar legal problems). Legalized segregation with regard to private property.

Wabash, St. Louis, and Pacific Railway Co. v. Illinois (1886). Declared state-passed Granger laws that regulated interstate commerce unconstitutional.

Chicago, Milwaukee and St. Paul Railroad Co. v. Minnesota (1890). Found that Granger law regulations were violations of the 5th Amendment right to property.

Pollock v. The Farmers’ Loan and Trust Co. (1895). Declared the income tax under the Wilson-Gorman Tariff to be unconstitutional.

U. S. v. E. C. Knight Co. (1895). Due to a narrow interpretation of the Sherman Anti-Trust Act, the Court undermined the authority of the federal government to act against monopolies.

Plessy v. Ferguson (1896). Legalized segregation in publicly owned facilities on the basis of "separate but equal."

"Insular Cases" / Downes v. Bidwell (1901). Confirmed the right of the federal government to place tariffs on good entering the U. S. From U. S. Territories on the grounds that "the Constitution does not follow the flag."

Northern Securities Co. v. U. S. (1904). Re-established the authority of the federal government to fight monopolies under the Sherman Anti-Trust Act.

Lochner v. New York (1905). Declared unconstitutional a New York act limiting the working hours of bakers due to a denial of the 14th Amendment rights.

Muller v. Oregon (1908). First case to use the "Brandeis brief"; recognized a 10-hour work day for women laundry workers on the grounds of health and community concerns.

Hammer v. Dagenhart (1918). Declared the Keating-Owen Act (a child labor act) unconstitutional on the grounds that it was an invasion of state authority.

Schenck v. U. S. (1919). Unanimously upheld the Espionage Act of 1917 which declared that people who interfered with the war effort were subject to imprisonment; declared that the 1st Amendment right to freedom of speech was not absolute; free speech could be limited if its exercise presented a "clear and present danger."

Adkins v. Children’s Hospital (1923). Declared unconstitutional a minimum wage law for women on the grounds that it denied women freedom of contract.

Schechter v. U. S. (1936). Sometimes called "the sick chicken case." Unanimously declared the National Industrial Recovery Act (NIRA) unconstitutional on three grounds: that the act delegated legislative power to the executive; that there was a lack of constitutional authority for such legislation; and that it sought to regulate businesses that were wholly intrastate in character.

Korematsu v. U. S. (1941). The court upheld the constitutionality of detention camps for Japanese-Americans during World War 2.

Ex parte Endo (1944). The court forbade the internment of Japanese-Americans born in the U. S. (Nisei)

Brown v. Board of Education of Topeka, Kansas (1954, Warren). Unanimous decision declaring "separate but equal" unconstitutional.

Gideon v. Wainwright (1963). Extends to the defendant the right of counsel in all state and federal criminal trials regardless of their ability to pay.

Escobedo v. Illinois (1964). Ruled that a defendant must be allowed access to a lawyer before questioning by police.

Miranda v. Arizona (1966). The court ruled that those subjected to in-custody interrogation be advised of their constitutional right to an attorney and their right to remain silent.

Roe v. Wade (1973). The court legalized abortion by ruling that state laws could not restrict it during the first three months of pregnancy. Based on 4th Amendment rights of a person to be secure in their persons.

U. S. v. Richard Nixon (1974). The court rejected Richard Nixon’s claim to an absolutely unqualified privilege against any judicial process.

Bakke v. Regents of the University of California (1978). Ambiguous ruling by a badly divided court that dealt with affirmative action programs that used race as a basis of selecting participants. The court general upheld affirmative action, but with a 4/4/1 split, it was a very weak decision.

