Cherokee Nation vs. Georgia

Facts:
Georgia wanted to enforce its laws on Cherokee land. Cherokees filed suit under Supreme Courts original j/d claiming there was a controversy
Between a state and a foreign government. It asked that the Ga. legislation be declared unconstitutional because it conflicted with treaties
with the Cherokees.
Procedural History:
Original jurisdiction case filed in Supreme Court by Cherokees
Georgia did not appear in Supreme Court (note facts and procedural history overlap in this case)

Arguments
Cherokee Nation						Georgia(did not appear
1.Cherokees are a foreign nation		at Supreme Court so no arguments
No jurisdiction
2..No controversy of judicial nature
3. Appropriate remedy is an injunction
Issue:
Does the court have original jurisdiction in that is
Cherokee Nation a foreign state?
Held No;
Judgment: Case Dismissed
Legal Reasoning Justice Marshall
1. Expresses sympathy for Cherokees
2. Arguments for being a state
A. Treated that way in our history

B. U.S. made treaties with them
C. Acts of U.S. government recognize them as a state
3. Not treated as foreign nation but under protection of U.S.
	A. Relations to other foreign nations, commerce from U.S.
 B Their territory is part of the U.S. foreign attempt to get their land considered an invasion of U.S.
C. Managing some of their affairs,
4. Recognize right of possession of land but we assert an independent title to it.
5. Relation resembles ward to guardian
6. Therefore, not within Founder's view as being a foreign state.
Other votes and opinions

Concurring Justice Johnson
"a people so low"
Concurring Justice Baldwin
no plaintiff here

Dissenting: Justices Thompson and Story
 1. Can't understand how you can call them a sovereign state but not a foreign state.
[bookmark: _GoBack]2. Have had a right to occupancy and Ga.trying to abrogate it.

Relation to other Cases:
 Some similarities to Antelope and Chisholm cases.
Source of law
Article III and current practice
