Civil Rights Act of 1875

The Civil Rights Act of March 1, 1875

Whereas, it is essential to just government we recognize the equality of all men before the law, and hold that it is the duty of government in its dealings with the people to mete out equal and exact justice to all, of whatever nativity, race, color, or persuasion, religious or political; and it being the appropriate object of legislation to enact great fundamental principles into law: Therefore,

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That all persons within the jurisdiction of the United States shall be entitled to the full and equal enjoyment of the accommodations, advantages, facilities, and privileges of inns, public conveyances on land or water, theaters, and other places of public amusement; subject only to the conditions and limitations established by law, and applicable alike to citizens of every race and color, regardless of any previous condition of servitude.

SEC. 2. That any person who shall violate the foregoing section by denying to any citizen, except for reasons by law applicable to citizens of every race and color, and regardless of any previous condition of servitude, the full enjoyment of any of the accommodations, advantages, facilities, or privileges in said section enumerated, or by aiding or inciting such denial, shall, for every such offense, forfeit and pay the sum of five hundred dollars to the person aggrieved thereby, to be recovered in an action of debt, with full costs; and shall also, for every such offense, be deemed guilty of a misdemeanor, and, upon conviction thereof, shall be fined not less than five hundred nor more than one thousand dollars, or shall be imprisoned not less than thirty days nor more than one year . . .

SEC. 3. That the district and circuit courts of the United States shall have exclusively of the courts of the several States, cognizance of all crimes and offenses against, and violations of, the provisions of this act . . .

SEC. 4. That no citizen possessing all other qualifications which are or may be prescribed by law shall be disqualified for service as grand or petit juror in any court of the United States, or of any State, on account of race, color, or previous condition of servitude; and any officer or other person charged with any duty in the selection or summoning of jurors who shall exclude or fail to summon any citizen for the cause aforesaid shall, on conviction thereof, be deemed guilty of a misdemeanor, and be fined not more than five thousand dollars.

SEC. 5. That all cases arising under the provisions of this act ... shall be renewable by the Supreme Court of the United States, without regard to the sum in controversy ...