


The Annotated Bobblehead

Chief Justice William H. Rehnquist

The *Green Bag* recently gave away roughly 1,000 numbered, limited-edition bobblehead likenesses of Chief Justice William H. Rehnquist, with most going to our established subscribers. The bobblehead is designed to reflect not just the Chief Justice's personal appearance, but also some aspects of his work as a member of the Supreme Court of the United States and as its Chief. Here is a short explanation of the most important details.


The famous stripes (inspired by the costume of the Lord Chancellor in a production of Gilbert and Sullivan's *Iolanthe*), which appeared on the Chief Justice's sleeves in January 1995.

The necktie he wore on the first day of President Bill Clinton's trial in the Senate, while performing the only constitutional duty that distinguishes the Chief Justice from his colleagues on the Court. U.S. Const. art. I, sec. 3.

Volume 529 of the United States Reports, which includes *Bond v. United States*, 529 U.S. 334 (2000), in which the Court, speaking through the Chief Justice, held that a brick of methamphetamine should have been suppressed at Steven Bond's trial for conspiracy and possession because the drugs were found by a Border Patrol agent during an unreasonable search of Bond's green bag.

A map of part of Carbon County, Wyoming, the site of an unconstitutional taking of private property for public use without just compensation, and the subject of one of the *Green Bag's* favorite Rehnquist opinions. *Leo Sheep Co. v. United States*, 440 U.S. 668 (1979).