TOPIC	CASE	SIGNIFICANCE
Constitutional	Marbury v. Madison (1803)	Court establishes "Judicial Review" concept- affirms the Court's position as a
Foundations &		coequal branch of government having considerable influence on the politics of
Underpinnings		government and direction of public policy.
	McCulloch v. Maryland (1819)	Marshall Court defines what is meant by "necessary and proper" and
		established the primacy of federal government power over state government.
	Gibbons v. Ogden (1824)	Marshall Court says only national gov't can regulate interstate commerce, not
		individual states per Art I, sect. 8 commerce clause.
		Rehnquist Court decision in what some call the "devolution federalism" era. For
		years Congress had used the interstate commerce clause to encroach into a
	United States v. Lopez (1995)	number of areas normally reserved to the states under the 10 th Amendment. The
		commerce clause does not give Congress unlimited powers more appropriately
	United States v. Morrison (2000)	reserved to the states. This begins a policy of the reigning in of "creeping
↓		federalism". In the <i>Lopez</i> case, the majority opinion presents an excellent
▼		overview of the various interpretations and phases of federalism since the
		Founding.
Civil Liberties		Court nationalizes the Bill of Rights for the "first" time ("Incorporation Doctrine").
ı	Gitlow v. New York (1925)	By the 1960's, the Court will apply almost all of the provisions of the Bill of
		Rights to the states through the 14 th Amendment's Due Process Clause.
	Weeks v. United States (1914)	Establishment and development of the "Exclusionary Rule"- illegally obtained
	Wolf v. Colorado (1946)	evidence cannot be used against a defendant at trial. Made applicable to the
	Mapp v. Ohio (1961)	states in <i>Mapp</i> .
	Gideon v. Wainwright (1963)	Landmark rulings dealing with the rights of the accused, government
	Malloy v. Hogan (1964)	interrogations, and the right to counsel.
	Miranda v. Arizona (1966)	
	Everson v. Bd. of Ed. (1947)	Establishment Clause and school prayer- Public school policy that permits,
	Engel v. Vitale (1962)	endorses, or encourages prayer violates the 1 st Amendment. Prayer in school is
	Lemon v. Kurtzman (1971)	allowed if it is student initiated, student-led, and voluntary
	, ,	
		Free Exercise Clause- Latter case struck down the Religious Freedom
	Cantwell v. Connecticut (1940)	Restoration Act of 1993 saying that Congress may enact legislation enforcing
	, ,	constitutional rights established by the Court, but it does not have the power to
	City of Boerne v. Flores (1997)	expand or enlarge those religious freedom rights.
		Free Speech- Court establishes the "clear and present danger" doctrine with
\	Schenck v. United States (1919)	respect to subversive and unpopular speech. This is the case in which Justice
•	` '	Holmes uses the famous "falsely shout fire in a theater and cause a panic"

	namy of the policy making process.	analogy in drawing the line on the limits of free speech.
Civil Liberties (cont.)	New York Times Co. v. United States (1971)	Censorship cases ("prior restraint") - Speech that addresses matters of public concern may not be censored.
	Miller v. California (1973) Reno v. ACLU (1997)	Often referred to as the "Miller Test", the Court stipulated three tests for determining what is obscene: (1) whether the average person, applying local community standards, would find that a work, taken as a whole, appeals to a prurient interest; (2) whether the work depicts in a patently offensive way sexual conduct specifically defined as "obscene" in law; and (3) whether the work lacks "serious literary, artistic, political or scientific value." In the <i>Reno v. ACLU</i> case, the Court struck down provisions of the Communications Decency Act of 1996 which attempted to limit minors' access to internet pornography. The law which prohibited "indecent" and "patently offensive" material found on the internet was too vague and could result in a "chilling effect".
	New York Times Co. v. Sullivan (1964)	The Court defined what is meant by libel and slander as it pertains to public officials and public figures. Individuals must show that false statements were made and publicized with malice and knowledge of their falsity or with "reckless disregard of their truth or falsity" This standard makes it very hard for public figures to win libel suits.
	Tinker v. Des Moines (1969) Texas v. Johnson (1989)	Landmark symbolic speech cases. In <i>Tinker</i> , student expression (wearing of armbands) is protected so long as it does not cause a "material disruption or substantial interference". In <i>Texas v. Johnson</i> , the burning of a flag (which the Court determined to be only a symbol) in public is protected by the 1 st Amendment.
	Furman v. Georgia (1972) Gregg v. Georgia (1976)	In <i>Furman</i> , the Court ruled that the death penalty violated the 8 th Amendment because of the indiscriminate and inconsistent manner in which it was imposed. Four years later in <i>Gregg</i> , the Court upheld a state law that "contained sufficient standards to pass constitutional muster" to eliminate excessive jury discretion in imposing the death penalty.
	Griswold v. Connecticut (1965)	Landmark ruling in which the Court establishes that there is a "penumbra" of rights. These are civil liberties closely attached to the Bill of Rights. In this case, the right of consenting adults to use birth control is a privacy right protected under the 4 th , 9 th , and 14 th Amendments.

Civil Liberties (cont.)	Roe v. Wade (1973)	Right to privacy and the abortion issue. These three cases show how the Court
	1100 11 11440 (1010)	established the absolute right to choice (<i>Roe v. Wade</i>) through the present
	Webster v. Reproductive Health	interpretation which says that the right exists but states may pass restrictions so
	Services (1989)	long as it does not impose an "undue hardship or burden on the mother"
	Services (1909)	
	Blanned Berentheed v. Cook	(Planned Parenthood v. Casey).
	Planned Parenthood v. Casey (1992)	
	Cruzan v. Director Missouri Dept of	Right to privacy and right to die. Court said that competent people have a right
	Health (1990)	to de and incompetent persons must have a surrogate with "clear and
		convincing" evidence that this is what the incompetent patient desired. Resulted
		in passage of "living will" statutes in several states.
	Lawrence v. Texas (2003)	Court strikes down TX statute criminalizing private consensual gay behavior as
▼	, ,	unconstitutional invasion of privacy
Civil Rights		State laws that allow for separate but equal public educational facilities based on
l l	Brown v. Board of Education (1954)	race violate the Equal Protection Clause. This landmark case overturned
	, ,	Plessey v. Ferguson (1896). It is also important because it is the case that
		sparked the Civil Rights Movement of the 50's & 60's, culminating in the
		passage of the Civil Rights Act of 1964.
		Landmark case that paved the way for issues involving affirmative action. The
		Court held that a state university could not admit less qualified applicants solely
	California Regents v. Bakke (1978)	because of their race (quotas). However, a university could adopt an
	Camerina riogenie ii Zamie (1010)	"admissions program where race or ethnic background is simply one element- to
		be weighed fairly against other elements- in the selection process."
		Congress and the states must demonstrate a "compelling governmental interest"
	Adarand Contractors v. Pena (1995)	(strict scrutiny test) to sustain any affirmative action programs it engages in. In
	Tida and Community of the Cold (1000)	this case, the Court struck down the Department of Transportation's awarding of
		a highway construction contract to a minority bidder.
	Baker v. Carr (1962)	Baker paves way for federal courts to adjudicate legislative apportionment.
	Reynolds v. Simms (1964)	Reynolds uphold famous "one man, one vote" standard for state legislative
	Wesberry v. Sanders (1965)	apportionment and <i>Wesberry</i> applies the standard to U.S. Congressional
L	Tresperty v. Gariacis (1909)	districts.
▼	Heart of Atlanta Motel v. U.S. (1964)	Court upholds Civil Rts Act of 1964. Congress can mandate hotel owner to
	110011 01 Attained motor V. 0.0. (1004)	serve black customers under interstate commerce clause.
	<u> </u>	Solve State Casternore under interstate commerce diago.

Elections, and campaign finance	Buckley v. Valeo (1976)	Campaign spending is a form of political expression the 1 st Amendment protects. The Constitution forbids Congress from limiting individual political campaign expenditures. However Congress can regulate contributions to candidates and parties. The decision opened the door for PACs to spend unlimited amounts of money for campaigning activities so long as they're not directly coordinated with a particular campaign.
	McConnell v. FEC (2003)	Court upholds provisions strictly regulating "soft money" in Bipartisan Campaign Finance Reform act of 2002. Provision forbidding people 17 yrs or younger from contributing to federal campaign struck down as violation of 1 st amendment.
	Bush v. Gore (2000)	A narrow 5-4 majority ruled that Florida's practice of allowing local election jurisdictions to establish their own procedures for counting ballots and determining voter intent is inconsistent with the Constitution's Equal Protection and Due Process Clauses. It ruled that Florida's procedures for manually recounting presidential votes were not specific enough when presidential candidate Al Gore demanded a recount of the ballots in the Florida presidential election. The case handed George W. Bush the presidency in 2000.
Congress	Immigration & Naturalization Service v. Chada (1983)	The requirement that an executive decision must lie before Congress for a specified period before it takes effect (legislative veto) is unconstitutional. "Congress cannot take any action that has the force of law unless the president concurs in that action." Despite this ruling, Congress has passed a number of laws containing legislative vetoes, most notably the War Powers Act (1973)
Presidency	United States v. Nixon (1974)	The Court held that neither the doctrine of separation of powers, nor the generalized need for confidentiality of high-level communications, without more, can sustain an absolute, unqualified, presidential privilege. The Court granted that there was a limited executive privilege in areas of military or diplomatic affairs, but gave preference to "the fundamental demands of due process of law in the fair administration of justice."
	Clinton v. New York City (1998)	In 1996, Congress passed a law granting the president authority to line item veto certain types of appropriations bills and tax provisions. The Court voided the law claiming it violated the "separation of powers" concept.
	Clinton v. Jones (1997)	The Court ruled that the president of the U.S. is not temporarily immune from civil law suits, based on actions before entering office, filed during a president's term in office.