1789–1819 (Group 1)
	Case name
	Citation
	Summary

	Beginning of active duty of Chief Justice John Jay, October 19, 1789

	Van Staphorst v. Maryland
	(1791)
	first docketed case of the Supreme Court, settled before arguments

	West v. Barnes
	2 U.S. 401 (1791)
	first decision of the Supreme Court, strictly interpreting procedural filing requirements mandated by statute

	Georgia v. Brailsford
	2 U.S. 402 (1792)
	A State may sue in the Supreme Court to enjoin payment of a judgment on foreign debt until it can be ascertained to whom the money belongs

	Hayburn's Case
	2 U.S. 409 (1792)
	justiciability and separation of powers

	Georgia v. Brailsford
	2 U.S. 415 (1793)
	suits in which states may be a party; continuation of Georgia v. Brailsford (1792)

	Chisholm v. Georgia
	2 U.S. 419 (1793)
	first “major” case; federal jurisdiction over suits vs. states; state sovereign immunity; led to Eleventh Amendment

	Georgia v. Brailsford
	3 U.S. 1 (1794)
	Jury nullification

	(Group 2)
Beginning of active duty of Chief Justice John Rutledge, August 12, 1795

	United States v. Peters
	3 U.S. 121 (1795)
	Federal district court has no authority over a foreign privateer when the captured ship was not within its jurisdiction.

	Talbot v. Janson
	3 U.S. 133 (1795)
	admiralty and citizenship

	Beginning of active duty of Chief Justice Oliver Ellsworth, March 8, 1796

	Hylton v. United States
	3 U.S. 171 (1796)
	tax on carriages

	Hollingsworth v. Virginia
	3 U.S. 378 (1798)
	ratification of Eleventh Amendment, presidential approval is unnecessary for Constitutional amendment

	Calder v. Bull
	3 U.S. 386 (1798)
	ex post facto clause applies to criminal, not civil cases

	New York v. Connecticut
	4 U.S. 1 (1799)
	first original jurisdiction suit between two States

	Beginning of active duty of Chief Justice John Marshall, February 4, 1801

	Talbot v. Seeman
	5 U.S. 1 (1801)
	Marine salvage rights in time of war

	Marbury v. Madison
	5 U.S. 137 (1803)
	judicial review of laws enacted by the United States Congress

	Stuart v. Laird
	5 U.S. 299 (1803)
	enforceability of rulings issued by judges who have since been removed from office

	Little v. Barreme
	6 U.S. 170 (1804)
	presidential and congressional power

	(Group 3)
Bailiff v. Tipping
	
6 U.S. 406 (1805)
	
a citation (a court order for a person to appear) must accompany a writ of error in order for the Supreme Court to hear the case

	Strawbridge v. Curtiss
	7 U.S. 267 (1806)
	federal diversity jurisdiction

	Ex parte Bollman
	8 U.S. 75 (1807)
	habeas corpus, definition of treason, Supreme Court's power to issue writs to circuit courts

	Fletcher v. Peck
	10 U.S. 87 (1810)
	property rights

	United States v. Hudson and Goodwin
	11 U.S. 32 (1812)
	Federal court jurisdiction over common law crimes

	The Schooner Exchange v. M'Faddon
	11 U.S. 116 (1812)
	capture and possession of foreign ships

	Fairfax's Devisee v. Hunter's Lessee
	11 U.S. 603 (1813)
	Loyalist property forfeiture

	Martin v. Hunter's Lessee
	14 U.S. 304 (1816)
	Loyalist property forfeiture, Supreme Court review of state court judgments

	Laidlaw v. Organ
	15 U.S. 178 (1817)
	the rule of caveat emptor in a commodity delivery contract

	Craig v. Radford
	16 U.S. 594 (1818)
	Jay Treaty protection of alien enemy defeasible estate; surveying law

	McCulloch v. Maryland
	17 U.S. 316 (1819)
	doctrine of implied powers

	Sturges v. Crowninshield
	17 U.S. 122 (1819)
	constitutionality of state bankruptcy laws

	Trustees of Dartmouth College v. Woodward
	17 U.S. 518 (1819)
	impairment of contracts


1820–1839 (Group 4)
	Case name
	Citation
	Summary

	Cohens v. Virginia
	19 U.S. 264 (1821)
	judicial review of state supreme court decisions

	Johnson v. M'Intosh
	21 U.S. 8 (1823)
	inability of Native Americans to own land

	Gibbons v. Ogden
	22 U.S. 1 (1824)
	Congressional power to regulate interstate commerce

	Osborn v. Bank of the United States
	22 U.S. 738 (1824)
	scope of Article III jurisdiction; interpretation of the 11th Amendment

	The Antelope
	23 U.S. 66 (1825)
	The Supreme Court's initial consideration of the legitimacy of the international slave trade.

	Ogden v. Saunders
	25 U.S. 213 (1827)
	state bankruptcy law

	(Group 5)
American Ins. Co. v. 356 Bales of Cotton
	
26 U.S. 511 (1828)
	
The Territorial Clause and the ability of Congress to set up Article I tribunals

	Willson v. Black-Bird Creek Marsh Co.
	27 U.S. 245 (1829)
	Dormant Commerce Clause

	Cherokee Nation v. Georgia
	30 U.S. 1 (1831)
	Indian nations as foreign states

	Worcester v. Georgia
	31 U.S. 515 (1832)
	Indian removal

	Barron v. Baltimore
	32 U.S. 243 (1833)
	reach of the Bill of Rights

	Ex Parte Madrazzo
	32 U.S. 627 (1833)
	standing in an admiralty case

	Wheaton v. Peters
	33 U.S. 591 (1834)
	copyright perpetuity; common law copyright

	Beginning of active duty of Chief Justice Roger Brooke Taney, March 28, 1836

	United States v. Segui
	35 U.S. 306 (1836)
	upholding the validity of a Spanish land grant in Florida

	Charles River Bridge v. Warren Bridge
	36 U.S. 420 (1837)
	Contract Clause of the Constitution


1840–1859 (Group 6)
	Case name
	Citation
	Summary

	The Amistad
	40 U.S. 518 (1841)
	slave trade and slave ownership

	Swift v. Tyson
	41 U.S. 1 (1842)
	Federal common law in diversity jurisdiction cases, later overturned

	Prigg v. Pennsylvania
	41 U.S. 539 (1842)
	runaway slaves

	Luther v. Borden
	48 U.S. 1 (1849)
	guarantee clause of Article Four of the United States Constitution

	Passenger Cases
	48 U.S. 283 (1849)
	taxation of immigrants, constitutionality of state laws regarding foreign commerce

	Sheldon v. Sill
	49 U.S. 441 (1850)
	Congressional control of the jurisdiction of the lower federal courts

	Hotchkiss v. Greenwood
	52 U.S. 248 (1850)
	Early standard for non-obviousness in United States patent law

	Strader v. Graham
	51 U.S. 82 (1851)
	slavery and the application of state laws thereof

	Cooley v. Board of Wardens
	53 U.S. 299 (1852)
	pilotage laws under the Commerce Clause

	Dred Scott v. Sandford
	60 U.S. 393 (1857)
	slavery, the definition of citizenship

	Ableman v. Booth
	62 U.S. 506 (1859)
	The contradiction of Federal law by States


1860–1869 (Group 7)
	Case name
	Citation
	Summary

	Prize Cases
	67 U.S. 635 (1863)
	presidential powers in wartime

	Beginning of active duty of Chief Justice Salmon Portland Chase, December 15, 1864

	Ex parte Milligan
	71 U.S. 2 (1866)
	habeas corpus, military tribunals

	Ex parte Garland
	71 U.S. 333 (1866)
	retroactive civil disability for former Confederate officers

	Mississippi v. Johnson
	71 U.S. 475 (1867)
	power of the Supreme Court to constitutionally issue an injunction directed at the President

	Pervear v. Massachusetts
	72 U.S. 475 (1866)
	upholding harsh penalty for violation of state liquor laws, and declining to apply Eighth Amendment to the states

	Crandall v. Nevada
	73 U.S. 35 (1868)
	Right to travel bars taxation of parties leaving a state

	Georgia v. Stanton
	73 U.S. 50 (1867)
	power of the Court to rule on constitutionality of Reconstruction Acts; parameters of the Court's jurisdiction

	United States v. Kirby
	74 U.S. 482 (1868)
	construction of criminal statutes

	Ex parte McCardle
	74 U.S. 506 (1868)
	congressional power to limit Supreme Court’s appellate jurisdiction

	Texas v. White
	74 U.S. 700 (1869)
	constitutionality of state secession

	Ex parte Yerger
	75 U.S. 85 (1869)
	habeas corpus case that became moot when Yerger was released before the court ruling; therefore not actually heard by the Supreme Court

	Paul v. Virginia
	75 U.S. 168 (1869)
	Privileges & Immunities Clause does not apply to corporations, Commerce Clause does not apply to insurance policies


1870–1879 (Group 8)
	Case name
	Citation
	Summary

	Hepburn v. Griswold
	75 U.S. 603 (1870)
	constitutionality of legal tender laws

	Baker v. Morton
	79 U.S. 150 (1870)
	land claims in the Nebraska Territory

	United States v. Klein
	80 U.S. 128 (1871)
	separation of powers

	Taylor v. Taintor
	83 U.S. 366 (1872)
	rights and responsibilities of bail bondsmen

	Slaughterhouse Cases
	83 U.S. 36 (1873)
	freedom of employment

	Bradwell v. State of Illinois
	83 U.S. 130 (1873)
	equal protection, exclusion of women from employment

	Minor v. Happersett
	88 U.S. 162 (1874)
	Fourteenth Amendment and the right to vote

	
(Group 9)
Beginning of active duty of Chief Justice Morrison Remick Waite, March 4, 1874

	Totten v. United States
	92 U.S. 105 (1875)
	jurisdiction over espionage agreements

	United States v. Cruikshank
	92 U.S. 542 (1875)
	application of the First and Second Amendments to the states

	Munn v. Illinois
	94 U.S. 113 (1876)
	corporations and agricultural regulation

	Pennoyer v. Neff
	95 U.S. 714 (1877)
	bases of personal jurisdiction over defendants

	City of Elizabeth v. American Nicholson Pavement Co.
	97 U.S. 126 (1878)
	experimental use exception to the on-sale bar in United States patent law

	Reynolds v. United States
	98 U.S. 145 (1878)
	polygamy and freedom of religion

	Wilkerson v. Utah
	99 U.S. 130 (1878)
	capital punishment

	Trade-Mark Cases
	100 U.S. 82 (1879)
	Copyright Clause does not give Congress the power to regulate trademarks

	Baker v. Selden
	101 U.S. 99 (1879)
	differences between copyright & patent law


1880–1899 (Group 10)
	Case name
	Citation
	Summary

	Strauder v. West Virginia
	100 U.S. 303 (1880)
	exclusion of blacks from juries

	Springer v. United States
	102 U.S. 586 (1881)
	constitutionality of income tax set up by the Revenue Act of 1864

	Kilbourn v. Thompson
	103 U.S. 168 (1880)
	limitations on Congressional investigations

	Egbert v. Lippmann
	104 U.S. 333 (1881)
	early case concerning the on-sale bar in patent law

	Pace v. Alabama
	106 U.S. 583 (1883)
	affirmed that Alabama's anti-miscegenation statute banning interracial marriage and interracial sex was not a violation of the Fourteenth Amendment.

	United States v. Harris (the Ku Klux Case)
	106 U.S. 629 (1883)
	No Congressional power to pass ordinary criminal statutes

	Civil Rights Cases
	109 U.S. 3 (1883)
	power of federal government to prohibit racial discrimination by private parties

	Ex parte Crow Dog
	109 U.S. 556 (1883)
	repeal of law dealing with Native American Indians requires express language by Congress

	Hurtado v. California
	110 U.S. 516 (1884)
	no requirement that states use a grand jury to indict a defendant in a murder prosecution

	Burrow-Giles Lithographic Co. v. Sarony
	111 U.S. 53 (1884)
	copyrightability of photographs

	New England Mutual Life Insurance Co. v. Woodworth
	111 U.S. 138 (1884)
	insurance law

	Elk v. Wilkins
	112 U.S. 94 (1884)
	citizenship of native Americans

	(Group 11)
Head Money Cases
	
112 U.S. 580 (1884)
	
treaties

	Cole v. La Grange
	113 U.S. 1 (1885)
	the court held that the Missouri legislature could not authorize a city to issue bonds to assist corporations in their private business.

	Central Railroad & Banking Co. of Ga. v. Pettus
	113 U.S. 116 (1885)
	An appeal regarding monies owed and a lein upon the roadbed, depots, side tracks, turnouts, trestles, and bridges owned and used by the appellants.

	Avegno v. Schmidt
	113 U.S. 293 (1885)
	title to mortgaged property confiscated by the U.S. government during the Civil War

	Baylis v. Travellers' Ins. Co.
	113 U.S. 316 (1885)
	right to trial by jury in a civil case

	California Artificial Stone Paving Co. v. Molitor
	113 U.S. 609 (1885)
	Patent infringement case on an improvement in concrete paving

	Winona & St. Peter R. Co. v. Barney
	113 U.S. 618 (1885)
	Public land grant for Railroad construction

	Kansas Pacific R. Co. v. Dunmeyer
	113 U.S. 629 (1885)
	Land ownership dispute

	Schmieder v. Barney
	113 U.S. 645 (1885)
	case regarding description of articles subject to duty

	Camp v. United States
	113 U.S. 648 (1885)
	case to recover an alleged balance due as compensation for collecting and delivering to the United States a large amount of cotton in bales which was captured and abandoned property

	Maxwell's Executors v. Wilkinson
	113 U.S. 656 (1885)
	writ of error brought by the executors of a former collector of the port of New York to reverse a judgment in an action brought against him by the defendant in error to recover duties paid by them on imported iron

	Flagg v. Walker
	113 U.S. 659 (1885)
	case where the deeds for several parcels of land were transferred from Flagg, who was in financial difficulty, to Walker in return for paying off Flagg's debts and profits from the sale against a mortgage for other property owned by Flagg.

	Railroad Commission Cases
	116 U.S. 307 (1886)
	contracts, police power, regulation of transport

	Yick Wo v. Hopkins
	118 U.S. 356 (1886)
	equal protection, racially-neutral laws administered in a discriminatory manner

	(Group 12)

United States v. Kagama
	118 U.S. 375 (1886)
	federal court jurisdiction over crimes committed on Indian reservations

	Santa Clara County v. Southern Pacific Railroad
	118 U.S. 394 (1886)
	corporate personhood

	Wabash, St. Louis & Pacific Railway Company v. Illinois
	118 U.S. 557 (1886)
	regulation of interstate commerce by individual states, creation of ICC

	Ker v. Illinois
	119 U.S. 436 (1886)
	legality of abduction of criminal suspect abroad

	Runkle v. United States
	122 U.S. 543 (1887)
	the president cannot delegate the power vested in him to pass finally upon the sentence when he is the only person to whom has been committed the judicial power of making a final determination

	The Telephone Cases
	126 U.S. 1 (1888)
	patent law

	(Group 13)
Beginning of active duty of Chief Justice Melville Weston Fuller, October 8, 1888

	Kidd v. Pearson
	128 U.S. 1 (1888)
	Scope of the Commerce Clause

	Dent v. West Virginia
	129 U.S. 114 (1889)
	state licensing of doctors

	Botiller v. Dominguez
	130 U.S. 238 (1889)
	validity of Spanish and Mexican land grants within the Mexican Cession

	Davis v. Beason
	133 U.S. 333 (1890)
	United States federal courts have jurisdiction to hear charges related to polygamy even though it be part of a religious belief

	Hans v. Louisiana
	134 U.S. 1 (1890)
	sovereign immunity of states, interpreting the Eleventh Amendment

	Chicago, Milwaukee & St. Paul Railroad v. Minnesota
	134 U.S. 418 (1890)
	states and railway fees

	In re Neagle
	135 U.S. 1 (1890)
	authority of the U.S. Attorney General to appoint U.S. Marshals as bodyguards to Supreme Court Justices

	LDS Church v. United States
	136 U.S. 1 (1890)
	upheld revocation of LDS Church charter and confiscation of church property

	In re Ross
	140 U.S. 453 (1891)
	application of U.S. law to foreign sailors on U.S. flagged ships while in another country

	(Group 14)
Holy Trinity Church v. United States
	143 U.S. 457 (1892)
	contracts with foreign citizens, religion


	Illinois Central Railroad v. Illinois
	146 U.S. 387 (1892)
	railroad land dispute, public trust doctrine

	Nix v. Hedden
	149 U.S. 304 (1893)
	status of the tomato as fruit or vegetable under Tariff Act of 1883

	Schillinger v. United States
	155 U.S. 163 (1894)
	sovereign immunity forbids suit against the Federal government for patent infringement

	United States v. E. C. Knight Co.
	156 U.S. 1 (1895)
	antitrust action; “Sugar Trust Case”

	Sparf v. United States
	156 U.S. 51 (1895)
	jury instructions

	Coffin v. United States
	156 U.S. 432 (1895)
	the presumption of innocence

	In re Debs
	158 U.S. 564 (1895)
	strikes and interstate commerce

	Pollock v. Farmers' Loan & Trust Co.
	158 U.S. 601 (1895)
	income tax and tariffs

	Hilton v. Guyot
	159 U.S. 113 (1895)
	doctrine of comity

	Rosen v. United States
	161 U.S. 29 (1896)
	defendant's ability to inspect evidence at obscenity trial overcame objection that indictment was too vague

	Geer v. Connecticut
	161 U.S. 519 (1896)
	states owned the wild animals within their borders and can strictly regulate their management and harvest

	Talton v. Mayes
	163 U.S. 376 (1896)
	individual rights in U.S. Constitution not applicable to tribal governments

	Plessy v. Ferguson
	163 U.S. 537 (1896)
	segregation; "separate but equal"

	United States v. Ball
	163 U.S. 662 (1896)
	double jeopardy

	Allgeyer v. Louisiana
	165 U.S. 578 (1897)
	Freedom of contract

	United States v. Trans-Missouri Freight Association
	166 U.S. 290 (1897)
	railroads and rate fixing

	Interstate Commerce Commission v. Cincinnati, New Orleans and Texas Pacific Railway Co.
	167 U.S. 479 (1897)
	powers of an administrative agency

	(Group 15)
Barrett v. United States
	169 U.S. 218 (1898)
	South Carolina had not been subdivided into separate federal judicial districts

	Holden v. Hardy
	169 U.S. 366 (1898)
	working hours of miners

	United States v. Wong Kim Ark
	169 U.S. 649 (1898)
	citizenship and race

	Hawker v. New York
	170 U.S. 189 (1898)
	character and doctor’s licenses

	Williams v. Mississippi
	170 U.S. 213 (1898)
	literacy tests

	Brown v. New Jersey
	175 U.S. 172 (1899)
	use of a struck jury

	Malony v. Adsit
	175 U.S. 281 (1899)
	trial judge must authenticate bill of exceptions

	Cumming v. Richmond County Board of Education
	175 U.S. 528 (1899)
	segregation in public schools


