Your group will create a page on a regular piece of copy paper:

· Use your textbook to create a page describing the Supreme Court Cases that has been assigned to your group. The page should include:
· The title of the Supreme Court Case (20 Points)
· A picture representing the Supreme Court Cases (20 Points)
· A brief description of the of the decision made as a result of the case (20 Points)
· A catch phrase to help your fellow classmates remember the information of your case (20 Points)
· Presenting the page (20 Points)
· The group must be able to describe in detail the information covered in their case. (10 Points of 20 Points)
· The group must be able to explain how their catchphrase can and will be helpful to the rest of the class (10 points of 20 Points)

Your group will create a page on a regular piece of copy paper:

· Use your textbook to create a page describing the Supreme Court Cases that has been assigned to your group. The page should include:
· The title of the Supreme Court Case (20 Points)
· A picture representing the Supreme Court Cases (20 Points)
· A brief description of the of the decision made as a result of the case (20 Points)
· A catch phrase to help your fellow classmates remember the information of your case (20 Points)
· Presenting the page (20 Points)
· The group must be able to describe in detail the information covered in their case. (10 Points of 20 Points)
· The group must be able to explain how their catchphrase can and will be helpful to the rest of the class (10 points of 20 Points)
·
Your group will create a page on a regular piece of copy paper:

· Use your textbook to create a page describing the Supreme Court Cases that has been assigned to your group. The page should include:
· The title of the Supreme Court Case (20 Points)
· A picture representing the Supreme Court Cases (20 Points)
· A brief description of the of the decision made as a result of the case (20 Points)
· A catch phrase to help your fellow classmates remember the information of your case (20 Points)
· Presenting the page (20 Points)
· The group must be able to describe in detail the information covered in their case. (10 Points of 20 Points)
· The group must be able to explain how their catchphrase can and will be helpful to the rest of the class (10 points of 20 Points)

1) Marbury v. Madison
2) Hazelwood v. Kuhlmeier
3) New Jersey v. T.L.O
4) Bethel School District v. Fraser
5) Tinker v. Des Moines
6) In Re Gault
7) McCulloch v. Maryland
8) Gibbons v. Ogden
9) Dred Scott v. Sandford
10) Plessy v. Ferguson
11) Brown v. Board of Education
12) Swann v. CMS Board of Education
13) Korematsu v. United States
14) Furman v. Georgia
15) Gregg v. Georgia
16) Gideon v. Wainwright
17) Miranda v. Arizona
18) Mapp v. Ohio
19) Olmstead v. US
20) Engel v. Vitale
21) Texas v. Johnson
22) Schenck v. US
23) Regents of the University of California v. Bakke
24) Heart of Atlanta Motel v. US
25) Bush v. Gore
26) US v. Nixon
27) Worchester v. Georgia
28) Roe v. Wade
29) New York Times v. United States
30) State v. Mann
31) Leandro v. NC
32) Near v. Minnesota
33) Betts v. Brady
34) Edwards v. South Carolina
35) Gitlow v. New York
36) US v. Amistad
37) Lemon v. Kurtzman
38) Escobedo v. Illinois
39) Heart of Atlanta Motel, Inc. v. United States
40) Reno v. ACLU

