
APUSH: Supreme Court Cases Matrix
Kevin Moffatt

	Supreme Court Case
	Case Date
	Chief Justice

	Plessy vs. Ferguson
	1896
	Melville Fuller

	Case Background

	· On June 7, 1892, 30-year-old Homer Plessy was jailed for sitting in the "White" car of the East Louisiana Railroad

· Plessy could easily pass for white but under Louisiana law, he was considered black despite his light complexion and therefore required to sit in the "Colored" car.

· He was a Creole of Color, a term used to refer to black persons in New Orleans who traced some of their ancestors to the French, Spanish, and Caribbean settlers of Louisiana before it became part of the United States.

· When Louisiana passed the Separate Car Act, legally segregating common carriers in 1892, a black civil rights organization decided to challenge the law in the courts.

· Plessy deliberately sat in the white section and identified himself as black. He was arrested and the case went all the way to the United States Supreme Court.

· Plessy's lawyer argued that the Separate Car Act violated the Thirteenth and Fourteenth Amendments

	Case Issues

	· Thirteenth and Fourteenth amendments

· Segregation and ‘classifying’ of non-whites

	Court Decision(s)

	· In 1896, the Supreme Court of the United States heard the case and held the Louisiana segregation statute constitutional.
· Speaking for a seven-man majority, Justice Henry Brown wrote: "A statute which implies merely a legal distinction between the white and colored races -- has no tendency to destroy the legal equality of the two races. ...
· The object of the Fourteenth Amendment was undoubtedly to enforce the absolute equality of the two races before the law, but in the nature of things it could not have been intended to abolish distinctions based upon color, or to enforce social, as distinguished from political equality, or a commingling of the two races upon terms unsatisfactory to either."
· Justice John Harlan, the lone dissenter, saw the horrific consequences of the decision. "Our Constitution is color-blind, and neither knows nor tolerates classes among citizens. In respect of civil rights, all citizens are equal before the law. ... The present decision, it may well be apprehended, will not only stimulate aggressions, more or less brutal and irritating, upon the admitted rights of colored citizens, but will encourage the belief that it is possible, by means of state enactments, to defeat the beneficent purposes which the people of the United States had in view when they adopted the recent amendments of the Constitution."

	Legal Impact of Case

	· The Plessy decision set the precedent that "separate" facilities for blacks and whites were constitutional as long as they were "equal."
· The "separate but equal" doctrine was quickly extended to cover many areas of public life, such as restaurants, theaters, restrooms, and public schools. The doctrine was a fiction, as facilities for blacks were always inferior to those for whites.
· *****Not until 1954, in the equally important Brown v. Board of Education of Topeka, would the "separate but equal" doctrine be struck down.

All quotes and info taken from http://www.pbs.org/wnet/jimcrow/stories_events_plessy.html

