Sample Brief

Prigg v. Pennsylvania (1842)

(Note: because there are some detailed state and federal laws involved, I am including them in the brief. In most cases you brief, the laws or parts of the Constitution will involve much less detail. About 25% of the words in this brief are about details of the law or the Constitutional section in question. Normally it is closer to 3-5%)

Facts: Pa. statute barred self-help in the return of slaves. Prigg, an agent of a Md.slaveholder was denied a certificate of removal of an escaped slave by a Pa. magistrate. Prigg forcibly returned the slave back to Md and was convicted in a criminal case under Pa. law making it a crime to kidnap blacks from the state. Called a state personal liberty law, PLL or a state Fugitive Slave Law, FSL.
Typical state PLL.
1. Go before a state judge with claim about person being a slave

2. Raised penalties for kidnapping

3. Required arrest warrant beforehand and sworn affidavit from

 Claimant describing putative fugitive as well as claimants

 Agent

 Federal 1793 Fugitive Slave Law

1. Take before a Federal Judge residing in state or Federal

 Magistrate

2. Oral proof or affidavit

3. Criminal penalties for obstructing

Procedural History Prigg convicted in a Pa Trial Court and conviction affirmed in Pa. Supreme Court. Prigg appeals ot U.S. Supreme Court.
Arguments

Prigg

Pa.

1. Art 4 Sec 2-Federal power is
Pa. law is consistent. Constitution

Exclusive is just not about freeing fugitive

 Slaves. States hande redelivery
2. Must be exclusive to achieve Purpose of Art IV Sec 2 only about

Purpose of Art. IV Sec. 2 freeing. No Cong power about

 About rendering. 1793 FSL

Exceed Cong power

3. If concurrent, Congress has Constitution did not aim to

Preempted with FSL of 1793 abridge state power here.

Issues:

1. Is Pa PLL Constitutional?

2. Does Congress have exclusive power over legislation over this kind of subject matter?

Holding:

1. No. Conflicts with Federal law

2. Yes Congress has exclusive power on this subject matter

Judgment: Conviction reversed

Legal Reasoning

Majority by Justice Story

A. Fugitive Slave section of Constitution an important part of overall constitutional compromise to form the Union.

1. Clause is practically self-executing, meaning no additional legislation is required of Congress.

2. Clause clearly implies one can exercise self help in returning slaves, absolute right of recapture. “Delivered up” words in Article 4 Section 3

B. Power over fugitive slaves exclusively with Federal Government

 1. No power in non slaveholding states to regulate on this issue

 2. Need national uniformity

Concurrence Justice Taney
States are required to help reclaim Fugitive Slaves and, therefore, state helping laws must constitutional

1. Text does not prohibit states from having some power in this

Area

2. States just cannot impede the process

Dissent Justice McLean

Federal FSL does not address self help. Was a process in which owner was to go to the Federal judge or magistrate and get a hearing to proceed. So self help was not allowed. Issue of state sovereignty.

Source of Law: Article IV Section 2 Clause 3 “No Person held to Service or Labour in one State under the Laws thereof, escaping into another shall, in Consequence of any Law or Regulation therein, be discharged from such Service or Labour, but shall be delivered up on Claim of the Party to whom such Service or Labour may be due.”(Note this section was superseded by the 13th Amendment)

Relationship to other cases:

Martin v. Hunter’s Lessee Appeals of state court decisions

N.Y. v. Miln state police power issues

Gibbons v. Ogden Congressional/Federal supremacy in some areas

