CHAPTER 5: CIVIL RIGHTS: AMENDMENTS, CASES, & LAWS

	AMENDMENT/

CASE/LAW
	YEAR
	EXPLANATION/RULING/RESULT

	13th Amendment

	1865
	abolishes slavery

	14th Amendment (equal protection clause)

	1868
	laws must provide equal protection to all, used to establish equality for groups discriminated against due to gender, race, religion, etc.

	Dred Scott v. Sanford

	1857
	ruled that a slave who had escaped to a free state had no rights as a citizen - a black man - free or slave was chattel

	Brown V. Board of Education

	1954
	segregated schools are illegal - separate schools are inherently unequal

	Civil Rights Act

	1964
	outlaws discrimination in public accommodations; forbids discrimination by employers

	Swann v. Charlotte-Mecklenberg County School
	1971
	court upheld (but did not require) the use of busing in public schools to achieve desegregation

	Regents of the Univ. of Calif v Bakke

	1978
	allowed universities to adopt an admissions policy where race is one of many elements considered; but quotas based on race alone would not be allowed

	AMENDMENT/

CASE/LAW
	YEAR
	EXPLANATION/RULING/RESULT

	Grutter v. Bollinger

	2003
	colleges can continue to use race as long as they find less explicit ways to do so than the University of Michigan's undergraduate program, which rewarded minority applicants 20 points on a 100 point scale in the admission process. The Court said that Michigan's goal of a "critical mass" of minorities to ensure diversity was important enough to justify the use of race in admissions.

	"Korematsu v. United States

	1944
	upheld the internment of Japanese Americans during WWII

	Santa Clara Pueblo v. Martinez

	1978
	court strengthened the tribal power of individual tribe members and furthered self-government by Indian tribes

	Lawrence v. Texas

	2003
	court throws out a Texas law that prohibited private homosexual conduct; court found petitioners court based its ruling on a belief in “a realm of personal liberty which the govt. may not enter” and held the petitioners “are entitled to respect for their private lives”

	Americans with Disabilities Act

	1990
	requires employers & public facilities to make reasonable accommodations for people with disabilities & prohibits discrimination in the work place

	
	
	

CHAPTER 5: CIVIL RIGHTS: AMENDMENTS, CASES, & LAWS

	AMENDMENT/

CASE/LAW
	YEAR
	EXPLANATION/RULING/RESULT

	13th Amendment

	
	

	14th Amendment (equal protection clause)

	
	

	Dred Scott v. Sanford

	
	

	Brown V. Board of Education

	
	

	Civil Rights Act

	
	

	Swann v. Charlotte-Mecklenberg County Schools
	
	

	Regents of the Univ. of Calif v Bakke

	
	

	AMENDMENT/

CASE/LAW
	YEAR
	EXPLANATION/RULING/RESULT

	Grutter v. Bollinger

	2003
	colleges can continue to use race as long as they find less explicit ways to do so than the University of Michigan's undergraduate program, which rewarded minority applicants 20 points on a 100 point scale in the admission process. The Court said that Michigan's goal of a "critical mass" of minorities to ensure diversity was important enough to justify the use of race in admissions.

	"Korematsu v. United States

	
	

	Reed v. Reed

	
	

	Equal Rights Amendment (never ratified)

	Title IX of Civil Rights Act

	
	

	Harris v. Forklift Systems

	
	

	Santa Clara Pueblo v. Martinez

	
	

	Lawrence v. Texas

	2003
	court throws out a Texas law that prohibited private homosexual conduct; court found petitioners court based its ruling on a belief in “a realm of personal liberty which the govt. may not enter” and held the petitioners “are entitled to respect for their private lives”

	Americans with Disabilities Act

	
	

