Trevett v. Weeden, 1786-1787
Occurred under the Articles of Confederation, when each state had a different type of currency. Acts passed by the Rhode Island Legislature imposed heavy fines on those who refused to accept the state’s depreciated currency at face value. Weeden was acquitted on the grounds that the acts were unconstitutional.

Bayard v. Singleton
1787 - First court decision in which a law was found unconstitutional based on a written constitution.

Supreme Court: Chisholm v. Georgia
The heirs of Alexander Chisholm (a citizen of South Carolina) sued the state of Georgia. The Supreme Court upheld the right of citizens of one state to sue another state, and decided against Georgia.

Supreme Court: Ware v. Hylton, 1796
A treaty between the U.S. and Great Britain required that all debts owed by the U.S. to Britain had to be paid in full. However, a Virginia statute said that American debts to Britain could be paid in depreciated currency. The Supreme Court upheld the treaty, proving that federal laws take precedence over state laws.

Worchester v. Georgia; Cherokee Nation v. Georgia
Worchester v. Georgia: 1832 - The Supreme Court decided Georgia had no jurisdiction over Cherokee reservations. Georgia refused to enforce decision and President Jackson didn't support the Court. Cherokee Nation v. Georgia: 1831 - The Supreme Court ruled that Indians weren't independent nations but dependent domestic nations which could be regulated by the federal government. From then until 1871, treaties were formalities with the terms dictated by the federal government.

Supreme Court: Marbury v. Madison
1803 - The case arose out of Jefferson’s refusal to deliver the commissions to the judges appointed by Adams’ Midnight Appointments. One of the appointees, Marbury, sued the Sect. of State, Madison, to obtain his commission. The Supreme Court held that Madison need not deliver the commissions because the Congressional act that had created the new judgships violated the judiciary provisions of the Constitution, and was therefore unconstitutional and void. This case established the Supreme Court's right to judicial review. Chief Justice John Marshall presided.

Supreme Court: Fletcher v. Peck
1810 - A state had tried to revoke a land grant on the grounds that it had been obtained by corruption. The Court ruled that a state cannot arbitrarily interfere with a person’s property rights. Since the land grant wass a legal contract, it could not be repealed, even if corruption was involved.

Supreme Court: Martin v. Hunters Lessee
1816 - This case upheld the right of the Supreme Court to review the decisions of state courts.

 Supreme Court: Darmouth College v. Woodward
1819 - This decision declared private corporation charters to be contracts and immune form impairment by states' legislative action. It freed corporations from the states which created them.

Supreme Court: McCulloch v. Maryland
1819 - This decision upheld the power of Congress to charter a bank as a government agency, and denied the state the power to tax that agency.

Supreme Court: Cohens v. Virginia
1821 - This case upheld the Supreme Court's jurisdiction to review a state court's decision where the case involved breaking federal laws.

 Supreme Court: Gibbons v. Ogden
1824 - This case ruled that only the federal government has authority over interstate commerce.

Supreme Court: Cherokee Nation v. Georgia
1831 - Supreme Court refused to hear a suit filed by the Cherokee Nation against a Georgia law abolishing tribal legislature. Court said Indians were not foreign nations, and U.S. had broad powers over tribes but a responsibility for their welfare.

Supreme Court: Worchester v. Georgia
1832 - Expanded tribal authority by declaring tribes sovereign entities, like states, with exclusive authority within their own boundaries. President Jackson and the state of Georgia ignored the ruling.

Supreme Court: River Bridge v. Warren Bridge
1837 - Supreme Court ruled that a charter granted by a state to a company cannot work to the disadvantage of the public. The Charles River Bridge Company protested when the Warren Bridge Company was authorized in 1828 to build a free bridge where it had been chartered to operate a toll bridge in 1785. The court ruled that the Charles River Company was not granted a monopoly right in their charter, and the Warren Company could build its bridge.
Supreme Court: Commonwealth v. Hunt
1842 - Case heard by the Massachusetts supreme court. The case was the first judgement in the U.S. that recognized that the conspiracy law is inapplicable to unions and that strikes for a closed shop are legal. Also decided that unions are not responsible for the illegal acts of their members.

Prigg v. Pennsylvania
1842 - A slave had escaped from Maryland to Pennsylvania, where a federal agent captured him and returned him to his owner. Pennsylvania indicted the agent for kidnapping under the fugitive slave laws. The Supreme Court ruled it was unconstitutional for bounty hunters or anyone but the owner of an escaped slave to apprehend that slave, thus weakening the fugitive slave laws.

Dred Scott Decision
A Missouri slave sued for his freedom, claiming that his four year stay in the northern portion of the Louisiana Territory made free land by the Missouri Compromise had made him a free man. The U.S, Supreme Court decided he couldn't sue in federal court because he was property, not a citizen.

Texas v. White
1869 - Argued that Texas had never seceded because there is no provision in the Constitution for a state to secede, thus Texas should still be a state and not have to undergo reconstruction.

"Separate but Equal"
In 1896, the U.S. Supreme Court ruled in Plessy v. Ferguson that separate but supposedly equal facilities for Blacks and Whites were legal.

1418. Brown v. The Board of Education of Topeka, Kansas
1954 - The Supreme Court overruled Plessy v. Ferguson, declared that racially segregated facilities are inherently unequal and ordered all public schools desegregated.

Baker v. Carr, 1962
The Supreme Court declared that the principle of "one person, one vote" must be following at both state and national levels. The decision required that districts be redrawn so the each representative represented the same number of people.

 Gideon v. Wainwright, 1963
The Supreme Court held that all defendants in serious criminal cases are entitled to legal counsel, so the state must appoint a free attorney to represent defendants who are too poor to afford one.

Supreme Court: Gideon v. Wainwright, 1963
Court decided that state and local courts must provide counsel for defendants in felony cases at the state's expense in any serious felony prosecution. Before, counsel was only appointed if the death penalty was involved.

 Supreme Court: Escobedo v. Illinois, 1964
Court ruled that there was a right to counsel at the police station. This was needed to deter forced confessions given without the benefit of counsel.

Supreme Court: Miranda v. Arizona, 1966
Court declared that police officers must inform persons they arrest of their rights: the right to remain silent and the right to counsel during interrogation.

 Supreme Court: Engel v. Vitale, 1962
Local and state laws requiring prayer in public schools were banned on the grounds that such laws violated the First Amendment.

Supreme Court: School District of Abington Township v. Schempp, 1963
Held that it should not be necessary to require prayer be said in school. School district was said to be violating the First and Fourteenth Amendments.

Supreme Court: Baker v. Carr, 1962
Declared that the principle of "one person, one vote" must prevail at both state and national levels. Decision required that districts be redrawn as that each representative represented the same number of people.

Supreme Court: Wesberry v. Sanders, 1964
Supreme Court required states to draw their congressional districts so that each represented the same number of people. "As nearly as practical, one man's vote . . . is to be worth as much as another's".

Supreme Court: Reynolds v. Sims, 1964
Supreme Court created the one person, one vote grounded in the Equal Protection Clause.

Supreme Court: Heart of Atlanta Motel v. U.S., 1964
Supreme Court said that there would be penalties for those who deprived others of equal enjoyment of places of accommodation on the basis of race, color, religion, or national origin.

Supreme Court: Reed v. Reed, 1971
Equal protection: the Supreme Court engaged in independent judicial review of a statute which discriminated between persons on the basis of sex, making it clear that the Supreme Court would no longer treat sex-based classifications with judicial deference.

Supreme Court: Doe v. Bolton, 1973
Supreme Court found that physicians consulted by pregnant women had standing to contest the constitutionality of the state's abortion law.

 Supreme Court: Roe v. Wade, 1973
Supreme Court ruled unconstitutional most state statutes restricting abortion. It ruled that a state may not prevent a woman from having an abortion during the first 3 months of pregnancy, and could regulate, but not prohibit abortion during the second trimester. Decision in effect overturned anti-abortion laws in 46 states.

Supreme Court: Diamond v. Chakrabarty, 1980
Ruled that a man-made life form (genetic engineering) could be patented.

