Bill Of Rights [1791]

The first 10 Amendments to the U.S. Constitution were adopted to protect We the People from excesses of government. At this time, We the People meant only white males who owned property and were over 21 years old. Only 5-8% of the people in the United States counted as people and got the protections of the Constitution.
Plessy v. Ferguson [1896]
The Supreme Court ruled that state laws enforcing segregation by race are constitutional if separate accommodations are equal. Black males effectively lost equal protection rights and access to the privileges of the “white world.”
Minor v. Happersett [1874]
Women argued that the 14th Amendment equal protection clause ensured their right to vote. The Supreme Court rejected their claims, stating that the 14th Amendment was only applied to black males.
U.S. Constitution [1789]
The writers of the Constitution were very interested in protecting their property and increasing their wealth. They wrote a founding document that protected property over people and removed the government from the will of the “mob”. Without using the words “slave” or “slavery” they made slavery legal and institutionalized it.
Act X, 1639
This Virginia Colony statute grants the privilege of armament to all White men, including indentured servants, but excludes Black men.
Negro Women Not Exempted From Tax, Act VII [1668]
Virginia Colony law declares free “English” and free “Negro” women will be equally taxed, but Negro women will still be without rights.
An Act for Preventing Negro Insurrection, Act X [1680]
Blacks are banned from carrying weapons of any kind and if they “presume” to physically resist any “Christian” they are punished with “thirty lashes on his bare back well laid on.” Blacks could also be legally murdered if they are found “lurking in obscure places” avoiding labor.
Slave & Servant Codes [1680-1705]
Established term “slave” as equivalent to “Negro, ” while “servant” now refers only to non-blacks or “white” persons.
Slaves can be “accidentally” killed by their masters without penalty, and are slaves for life along with all their children. In contrast, “servants” are granted new protections and privileges, including the right to take their master to court, the right to marry another European immigrant, and the guarantee of a severance pay and a plot of land when freed from service.
Black-White marriage is banned and interracial sex is fined.
The Naturalization Act [1790]
Immigrants are allowed to become citizens, but only if White.
Without citizenship, non-whites cannot vote, own property, file lawsuits,
or testify in court.
Indian Removal Act [1830]
Indigenous peoples are forced from their homelands east of the Mississippi River. Over ten years, approximately 100,000 native children and adults march thousands of miles west into unknown desert territory. 15,000 people died along the way.
Cherokee Nation v. State of Georgia [1831]
A Cherokee delegation sues the state of Georgia for stripping their people of land and rights, but the court rules they are a “domestic dependent” nation, unable to claim status in court, validating Cherokee removal and state seizure of their land.
The People v. Hall [1854]
 Non-whites are barred from testifying in court. California Supreme Court reverses murder conviction of a White man, dismissing the testimony of a key Chinese witness stating that “no Black or mulatto person, or Indian, shall be allowed to give evidence in favor of, or against a white man."
Dred Scott v. Sandford [1857]
A slave sues his owner for freedom in a state where slavery is banned. The U.S. Supreme Court rules that “Negroes” are not U.S. citizens under any circumstances and “have no rights which any white man is bound to respect.” Free Blacks are taxed like Whites, but receive none of the rights and protections of citizenship.
The Homestead Act [1862]
50 million acres of formerly indigenous land in the west, seized by U.S. invasion in violation of treaties, is distributed by the government at low cost to white settlers only. An additional 100 million acres of land are given for free to railroad developers.
Chinese Exclusion Act [1882]
Bans immigration of both skilled and unskilled Chinese laborers. This act is expanded in 1924 to restrict other Asian immigrants and ban Chinese-White marriages in California.
The Dawes Land Allotment Act [1887]
Forbids communal land ownership by indigenous people and encourages native people to sell their land to Whites. Breaks up collectively owned native lands and redistributes millions of acres as property to White squatters.
Johnson-Reed Act [1924]
Creates immigration quota system based on national origin, favoring “Nordics” from northern and western Europe over the “inferior races” of Asia and southern and Eastern Europe.
National Housing Act [1934]
Following the Great Depression, a Federal Housing Authority is created to provide loans for home ownership, but the FHA standards discriminate against non-whites and deter investment in non-white communities. Known as “redlining,” this practice boosts the economic value of White neighborhoods relative to non-white neighborhoods.
Labor Relations Act [1935]
Militant workers win the right to unionize, but White labor leaders compromise with Congress to exclude domestic and agricultural workers who are mostly Black, Chicano, and Chinese. Because most labor unions also excluded non-whites from membership, this effectively amounts to labor rights for White men only.
Social Security Act [1935]
This act provides old age insurance for the mostly White workforce of certain industries, excluding domestic and agricultural workers, who are mostly non-white.
Japanese-American Internment, 1942
Forces all Japanese-American and Japanese residents living on the west coast of the U.S. into unsanitary, fenced concentration camps called “War Relocation Camps.” Over 111,000 people are interned, 62% of them American citizens.
G.I. Bill, 1944
The “Servicemen's Readjustment Act” offers education and housing subsidies to returning war veterans, but severe social discrimination, poverty, and lack of education prevents Black veterans from receiving these benefits, while White veterans benefit disproportionately.
War on Drugs [1971]
President Richard Nixon declares a “war on drugs” which disproportionately and violently targets economically impoverished communities of color for the next 40 years, leading to mass incarceration for drug-related offenses. White populations are relatively unaffected.
“Three Strikes” Laws [1994]
26 states pass “mandatory minimum sentencing” laws that require jail time for first and second offenses, and life in prison for crime as petty as stealing a pair of gym socks, shoplifting a pair of baby shoes, and stealing a slice of pizza. In CA, Blacks make up only 7% of the population but 45% of those convicted of a “third strike.”
Post 9/11 “Disappearances”
Immediately following the attacks on New York City, thousands of Arab, Muslim, and South Asian men living in U.S. cities are snatched from their homes, places of work, and off sidewalks by federal agents without warrants or charges. Shackled hand and foot, detained, and prevented by the Federal Bureau of Prisons from contacting family, press, or attorneys, many were held for months in abusive conditions. Not one of these thousands has ever been publicly charged with terrorism.
National Security Entry Exit Registration System [2002]
“NSEERS” mandates that all nationals over the age of 15 from 25 specific countries—all of them Arab or Muslim apart from North Korea—report to the government to be finger-printed, photographed, and questioned as part of a “Special Registration” program. People were given no individual notice of these requirements, but if they failed to register they could be deported or charged with criminal offenses.
Arizona Senate Bill 1070 [2010]
Police are required to ask individuals to present their citizenship or immigration documents if they have undefined “reasonable suspicion” that the person stopped may be in AZ illegally, justifying racial profiling and harassment.
Alabama House Bill 56, 2011
In addition to police, school administrators at the high school, middle school, and elementary levels are required to demand citizenship or immigration documents for any child whom they reasonably “suspect” is living in Alabama Illegally. Children are racially singled out in classrooms in front of their peers, and handed papers from their teachers demanding to see immigration or citizenship documents.
NYPD Stop & Frisk, 2011
In 2011, New York City’s discriminatory stop and frisk program continues to escalate, with over 680,000 public police stops made on the street and 84% of those stops being of Blacks or Latinos. Justified as a gun control measure, less than 0.2% of stops turn up guns, while 88% of stops result in no charges at all.
