
No. 18-1195

WILSON-EPES PRINTING CO., INC. – (202) 789-0096 – WASHINGTON, D. C. 20002

IN THE

Supreme Court of the United States
————

KENDRA ESPINOZA, JERI ELLEN ANDERSON,
AND JAIME SCHAEFER,

Petitioners,
v.

MONTANA DEPARTMENT OF REVENUE AND
GENE WALBORN, IN HIS OFFICIAL CAPACITY AS

DIRECTOR OF THE MONTANA DEPARTMENT OF REVENUE,
Respondents.

————
On Writ of Certiorari to the

Montana Supreme Court
————

BRIEF OF THE RUTHERFORD INSTITUTE
AS AMICUS CURIAE

IN SUPPORT OF PETITIONERS
————

JOHN W. WHITEHEAD
DOUGLAS R. MCKUSICK
THE RUTHERFORD INSTITUTE
109 Deerwood Road
Charlottesville, VA 22911
(434) 978-3888

JASON P. GOSSELIN
Counsel of Record

JOHN M. BLOOR
JOSEPH J. CONNOR
DRINKER BIDDLE &

REATH LLP
One Logan Square
Suite 2000
Philadelphia, PA 19103
(215) 988-2700
Jason.Gosselin@dbr.com

Counsel for Amicus Curiae

September 18, 2019

(i)

TABLE OF CONTENTS

Page

TABLE OF AUTHORITIES ii

IDENTITY AND INTEREST OF
AMICUS CURIAE ... 1

SUMMARY OF ARGUMENT 1

ARGUMENT .. 2

I. Blaine Amendments Were Born of Anti-
Catholic Bigotry .. 2

II. Montana’s Blaine Amendment Was
Forced As a Condition of Statehood 10

III. Current Application of Article X, Section
6(1) Violates Federal Constitution 13

CONCLUSION .. 14

ii

TABLE OF AUTHORITIES

CASES Page(s)

Donahoe v. Richards,
38 Me. 379 (1854) 5

Mitchell v. Helms,
530 U.S. 793 (2000) 8

Rosenberger v. Rector & Visitors of
Univ. of Va.,
515 U.S. 819 (1995) 13

Trinity Lutheran Church of Columbia,
Inc. v. Comer,
137 S. Ct. 2012 (2017) 13

Zelman v. Simmons-Harris,
536 U.S. 639 (2002) 8

CONSTITUTION

U.S. CONST. amend. I 13

ALA. CONST. art. XIV, § 263 10

ALASKA CONST. art. VII, § 1 10

ARIZ. CONST. art. II, § 12 10

ARIZ. CONST. art. IX, § 10 10

CAL. CONST. art. IX, § 8 10

CAL. CONST. art. XVI, § 5 10

COLO. CONST. art. V, § 34 10

COLO. CONST. art. IX § 7 10

DEL. CONST. art. X, § 3 10

FLA. CONST. art. I, § 3 10

GA. CONST. art. I, § II, para. VII 10

iii

TABLE OF AUTHORITIES—Continued

 Page(s)

HAW. CONST. art. X, § 1 10

IDAHO CONST. art. IX, § 5 10

ILL. CONST. art. 10 § 3 10

IND. CONST. art. I, § 6 10

KAN. CONST. art. 6, § 6(c) 10

KY. CONST. § 189 ... 10

MASS. CONST. art. XVIII, § 2 10

MICH. CONST. art. I, § 4 10

MINN. CONST. art. I, § 16 10

MINN. CONST. art. XIII, § 2 10

MISS. CONST. art. IV, § 66 10

MISS. CONST. art. 8, § 208 10

MO. CONST. art. I, § 7 10

MO. CONST. art. IX, § 8 10

MONT. CONST. art. X, § 6 1, 10, 11

MONT. CONST. art. X, § 6(1) 13, 14

NEB. CONST. art. VII, § 11 10

NEV. CONST. art. XI, § 10 10

N.H. CONST. pt. 2, art. 83 10

N.M. CONST. art. XII, § 3 10

N.Y. CONST. art. XI, § 3 10

N.D. CONST. art. VIII, § 5 10

OKLA. CONST. art. I, § 5 10

iv

TABLE OF AUTHORITIES—Continued

 Page(s)

OR. CONST. art. I, § 5 10

PA. CONST. art. III, § 15 10

PA. CONST. art. III, § 29 10

S.C. CONST. art. XI, § 4 10

S.D. CONST. art. VI, § 3 10

S.D. CONST. art. VIII, § 16............................ 10

TEX. CONST. art. I, § 7 10

TEX. CONST. art. VII, § 5(C) 10

UTAH CONST. art. I, § 4 10

UTAH CONST. art. X, § 9 10, 11

VA. CONST. art. IV, § 16 11

WASH. CONSt. art. I, § 11 11

WIS. CONST. art. I, § 18 11

WYO. CONST. art. I, § 19 11

WYO. CONST. art. art. III, § 36 11

WYO. CONST. art. VII, § 8 11

STATUTES

ENABLING ACT of 1889, 25 Stat. 676, Ch.
180, 50th Cong. (2d Sess. 1889) 11

OTHER AUTHORITIES

4 Cong. Rec. 5191-5192 (1876) 10

4 Cong. Rec. 5595 (1876) 10

v

TABLE OF AUTHORITIES—Continued

 Page(s)

6 Montana CONSTITUTIONAL CONVENTION
VERBATIM TRANSCRIPT (March 11, 1972) 11, 12

C. Robert Ullrich & Victoria A. Ullrich,
Germans in Louisville: A History (2015) .. 3

David Tyack, Thomas James & Aaron
Benavot, Law and the Shaping of Public
Education, 1785-1954 (1987) 4

John C. Jeffries, Jr. & James E. Ryan, A
Political History of the Establishment
Clause, 100 Mich. L. Rev. 279 (2001) 2

Joseph P. Viteritti, Blaine’s Wake: School
Choice, the First Amendment, and State
Constitutional Law, 21 Harv. J.L. & Pub.
Pol’y 657 (Summer 1998) 5, 6

Margaret F. Brinig & Nicole Stelle Garnett,
Lost Classroom, Lost Community,
Catholic Schools’ Importance in Urban
America (2014) .. 3

Michael Feldberg, The Philadelphia Riots
of 1844: A Study in Ethnic Conflict
(1975) ... 3

Michael P. Dougherty, Montana’s Constitu-
tional Prohibition on Aid to Sectarian
Schools: “Badge of Bigotry” or National
Model for the Separation of Church and
State?, 77 Mont. L. Rev. 41 (2016) 11, 13

Nancy Lusignan Schultz, Fire & Roses: The
Burning of the Charlestown Convent,
1834 (2000) .. 3

vi

TABLE OF AUTHORITIES—Continued

 Page(s)

Richard F. Selcer, Civil War America 1850
to 1875 (2006) .. 4

Steven K. Green, The Blaine Amendment
Reconsidered, 36 Am. J. Leg. Hist. 38
(1992) ... 4, 7, 8, 9

Thomas Nast, The American River Ganges,
printed in HARPER’S WEEKLY (September,
1871) .. 7

Tyler Anbinder, Nativism & Slavery: The
Northern Know Nothings & the Politics of
the 1850s (1992) .. 2

U.S. Senate Committee on the Judiciary,
Full Committee Hearing on Nominations,
115 Cong. (Sept. 6, 2017) 13

IDENTITY AND INTEREST
OF AMICUS CURIAE1

The Rutherford Institute is an international non-
profit organization headquartered in Charlottesville,
Virginia. Founded in 1982 by its President, John W.
Whitehead, the Institute specializes in providing legal
representation without charge to individuals whose
civil liberties are threatened or infringed and in
educating the public about constitutional and human
rights issues. The Rutherford Institute is interested
in the resolution of this case because it touches upon
core questions of individual liberty, which both the
federal elements of our constitutional structure and
the first eight Amendments in the Bill of Rights were
created to protect and preserve. The Rutherford
Institute writes in support of Petitioners.

SUMMARY OF ARGUMENT

The Montana Supreme Court struck down the
state’s religion-neutral tax-credit scholarship program
because it violated the “stringent prohibition on aid to
sectarian schools” found in Article X, Section 6 of the
Montana Constitution, a “Blaine Amendment.” The
court avoided any mention of this term, and in doing
so avoided any discussion of the anti-Catholicism that
fueled such constitutional provisions in Montana and
36 other states. The Rutherford Institute submits this
brief to detail the bigoted and politically opportunistic
origins of these provisions.

1 This amicus brief is filed with the parties’ consent. Petitioners

filed their blanket consent for amicus briefs on July 16, 2019, and
Respondents filed their blanket consent on July 22, 2019. No
counsel for any party authored this brief in whole or in part, and
no monetary contribution intended to fund the preparation or
submission of this brief was made by such counsel or any party.

2
ARGUMENT

I. Blaine Amendments Were Born of
Anti-Catholic Bigotry.

Thirty-seven states currently have some version of
a so-called Blaine Amendment in their constitutions.
In this case, the Court has the opportunity to address
these amendments head on and resolve a significant
split of authority as to whether states may bar reli-
gious options from otherwise neutral and generally
available student-aid programs. When considering
this question, amicus urges that the Court consider
the historical origins of Blaine Amendments.

Blaine Amendments originated in an era where Anti-
Catholicism was rampant, public, and unapologetic.
Alarmed by the heavy influx of immigrants from
Ireland and Germany in the nineteenth century,2
Protestant leaders formed “nativist” groups to oppose
the growing “Catholic menace,” warning that Catholic
immigrants would take jobs, spread disease and crime,
and plot a coup to install the Pope in power. Tyler
Anbinder, Nativism & Slavery: The Northern Know
Nothings & the Politics of the 1850s 8-14 (1992).

During this time, nativist mob violence against
Catholics was common and often went unpunished.
In 1834, for example, firefighters watched idly as a
Protestant mob ransacked and burned the Catholic
convent in Charlestown, Massachusetts, inspired by
rumors that the Catholic nuns were holding a woman
against her will. The self-confessed ringleader of the

2 At the end of the eighteenth century, there were approxi-

mately 30,000 Catholics living in United States. By 1850, there
were 1.6 million. By 1900, twelve million. See John C. Jeffries,
Jr. & James E. Ryan, A Political History of the Establishment
Clause, 100 Mich. L. Rev. 279, 299 (2001).

3
mob was acquitted on all charges, aided no doubt by
the death threats directed toward the prosecution’s
witnesses. And petitions for the state to indemnify the
diocese for failing to protect the convent were soundly
defeated by the Protestant-controlled Massachusetts
legislature. Nancy Lusignan Schultz, Fire & Roses:
The Burning of the Charlestown Convent, 1834 3-5,
223-224, 228 (2000).

In 1844, nativist mobs attacked and burned several
Catholic churches and houses in Philadelphia in a
series of riots. At least twenty-nine people were killed,
including two soldiers responding to the violence.
Michael Feldberg, The Philadelphia Riots of 1844: A
Study in Ethnic Conflict 99-175 (1975). A grand jury
report blamed the Irish Catholics for the riots, stating
that the outbreak of violence was due to “the efforts of
a portion of the community to exclude the Bible from
the public schools.” Margaret F. Brinig & Nicole Stelle
Garnett, Lost Classroom, Lost Community, Catholic
Schools’ Importance in Urban America 14 (2014).

In 1855, armed nativist mobs gathered on Election
Day at polls in Louisville, Kentucky, to deter the
growing Catholic population from voting. In the
ensuing “Bloody Monday” riots, at least twenty-two
people were killed, and many German and Irish
businesses, homes, and churches were attacked,
looted, or burned. The dead included a Catholic priest
who was stoned by rioters as he attempted to visit
a sick parishioner and several Irish immigrants
who were shot down as they tried to escape burning
buildings. No one was convicted of any crimes in
connection with the riots. C. Robert Ullrich & Victoria
A. Ullrich, Germans in Louisville: A History 8 (2015).

The nativist movement grew in size and power
throughout the mid-1850s. Politically, the anti-

4
Catholic Native American Party, better known as the
“Know Nothings,” enjoyed a rise in prominence that
reached a high water mark in the 1850s, when it
controlled fifty-two seats in the United States House
of Representatives, and its nominee for President
received 21.5% of the popular vote in 1856. Richard F.
Selcer, Civil War America 1850 to 1875 197-198
(2006). Although the party would soon collapse under
an internal divide over slavery, anti-Catholic senti-
ment continued with broad public support. Id.

Public education proved to be a significant rallying
point for nativists, who perceived Catholics as a threat
to public schools. In the early nineteenth century,
public education was unquestionably religious, specifi-
cally Protestant. Reading from the Bible was common
and in some cases a mandatory part of the curriculum,
as were the singing of hymns and the recital of morn-
ing prayers. As one historian observed:

Protestant ministers and lay people were in
the forefront of the public-school crusade and
took a proprietary interest in the institution
they had helped to build. They assumed a
congruence of purpose between the common
school and the Protestant churches. They had
trouble conceiving of moral education not
grounded in religion.

David Tyack, Thomas James & Aaron Benavot, Law
and the Shaping of Public Education, 1785-1954 162
(1987).3

3 See also Steven K. Green, The Blaine Amendment Reconsidered,

36 Am. J. Leg. Hist. 38, 45 (1992) (“Most nineteenth century
Americans believed that morality and Christianity were inseparable
and that both were necessary for the preservation of republican
society. However, too many people failed to attend church to risk

5
As Catholic populations grew in large cities, they

sought to break the Protestant monopoly on public
education. See Joseph P. Viteritti, Blaine’s Wake:
School Choice, the First Amendment, and State
Constitutional Law, 21 Harv. J.L. & Pub. Pol’y 657,
669 (Summer 1998). Several Catholic groups filed
lawsuits seeking to remove the Protestant Bible from
public school curriculum, but they were largely unsuc-
cessful. In Donahoe v. Richards, 38 Me. 379 (1854), for
example, a Catholic student was expelled from a
Maine public school for refusing to read the Protestant
version of the Bible, which the town school committee
required. The state’s highest court ruled that required
reading of the Protestant Bible was not an infringe-
ment of religious freedoms. Id. at 382–83. Donahue
was the first of twenty-five similar suits brought in
nineteen States through 1925, only five of which resulted
in favorable rulings for the plaintiffs. See Viteritti,
supra at 667.

In addition, several dioceses lobbied their state
legislatures to appropriate funds for the establishment
of their own schools. See id. at 699. These efforts were
not only unsuccessful, they were met with violence and
condemnation:

leaving the instruction of morality to religious institutions. Thus
the common school quickly became the primary institution for
inculcating public morality. In all levels of education, both public
and private, primary through collegiate, the moral teachings of
the Bible were taught and, to varying degrees, religious services
were conducted. But public schools did more than serve as
surrogates for church instruction. The entire curriculum centered
on general assumptions of God’s existence, the sense of His
universe, and the ‘spirituality’ of human nature. Schools were the
primary promulgators of this Protestant way of life.”).

6
This activity provoked a display of majoritar-
ian politics of unprecedented brutality—all
under the inverted banner of religious freedom.
When Bishop Hughes of New York entered
the fray in 1842 to demand public support for
Catholic schools, his residence was destroyed
by an angry mob, and militia were summoned
to protect St. Patrick’s Cathedral. When
Catholics in Michigan proposed a similar
school bill in 1853, opponents portrayed their
plan as a nation-wide plot hatched by the
Jesuits to destroy public education. Parochial
school advocates in Minnesota were accused
of subverting basic American principles. When
the Know-Nothing Party gained control of the
Massachusetts legislature in 1854, it drafted
one of the first state laws to prohibit aid to
sectarian schools, and simultaneously insti-
tuted a Nunnery Investigating Committee.
This same Massachusetts body that counted
twenty-four Protestant clergymen among its
members also tried to pass legislation that
would limit the franchise and the right to hold
office to native-born people.

Id. at 699–670. The popular anti-Catholic sentiment
is perhaps best demonstrated in a cartoon from 1871
from the seminal editorial cartoonist Thomas Nast,
which portrayed Catholic bishops as crocodiles, eager
to devour school children thrown down from a crum-
bling public school.

7

Thomas Nast, The American River Ganges, printed in
HARPER’S WEEKLY (September, 1871).

In September of 1875, President Ulysses S. Grant
seized on the rising nativist pressure to protect public
schools from Catholic influence for political purposes.
The Whiskey Ring conspiracy had recently been exposed,
and Grant and the Republican Party were in desperate
need of a popular issue to distract the public from the
corruption and to reverse the political fortunes of the
party, which had recently lost control of the House.
See Green, supra at 49. Grant found his cause in the
public school debate. Speaking to a group of Civil War
veterans in Iowa, he vowed to encourage a system
“of a good common school education, unmixed with
sectarian, pagan, or atheistical dogmas,” and he
resolved “that not one dollar, appropriated for their
support, shall be appropriated to the support of any
sectarian schools.” Id. at 47.

Grant’s speech was well received by political
leaders, who called for a constitutional amendment to

8
put the suggestions into practice. Id. at 48. But the
Catholic Church was wary. One prominent Catholic
publication wrote that if the President’s speech could
be accepted at face value, Catholics would have few
complaints with its content, but complained that Grant’s
condemnation of “sectarianism” was a veiled attack on
Catholicism—an observation that has been echoed by
this Court. See id.; see Mitchell v. Helms, 530 U.S. 793,
828 (2000) (Thomas, J., joined by Rehnquist, C.J., and
Kennedy and Scalia, JJ.) (“[I]t was an open secret that
‘sectarian’ was code for ‘Catholic.’”); Zelman v. Simmons-
Harris, 536 U.S. 639, 721 (2002) (Breyer, J., dissent-
ing, joined by Stevens and Souter, JJ.) (“But the
‘Protestant position’ on this matter, scholars report,
was that public schools must be “nonsectarian” (which
was usually understood to allow Bible reading and
other Protestant observances) and public money must
not support “sectarian” schools (which in practical
terms meant Catholic).’”).

Still, Grant’s proposal was popular, and in December
of 1875, he specifically called for a constitutional
amendment to resolve the long simmering “Catholic
question” in his annual address to Congress. Green,
supra at 52. One week later, Representative James G.
Blaine of Maine submitted such an amendment in the
House, which read:

No State shall make any law respecting an
establishment of religion, or prohibiting the
free exercise thereof; and no money raised by
taxation in any State for the support of public
schools, or derived from any public fund therefor,
nor any public lands devoted thereto, shall
ever be under the control of any religious sect;
nor shall any money so raised or lands so

9
devoted be divided between religious sects or
denominations.

Id. at 53.

Ironically, there is little evidence that Blaine, who
sent his own daughters to a Catholic-run boarding
school, was himself anti-Catholic. But Blaine was
politically ambitious. After serving in the Maine
House of Representatives from 1858 to 1862, he ran
for and won a seat in the United States House of
Representatives in 1862. By 1869, he had become
Speaker of the House, a position he held until his
Republican party lost the House in 1875. Unlike
Grant, Blaine was free of scandal and perceived as a
viable Republican candidate for the presidency, and he
hoped his amendment would provide the political
mileage necessary to win his party’s nomination.
Green, supra at 50.4

Ultimately, however, Blaine’s presidential ambitions
would contribute to his amendment’s undoing. Rivals
for the Republican nomination hoped to embarrass
him by criticizing the amendment for not being specific
enough and suggesting that it could be used to drive
Protestant practices out of public schools. Democrats,

4 As Green observes, it does not appear that Blaine had any

interest in the issue after his federal amendment failed:

In his autobiography, Twenty Years of Congress,
published in 1884, Blaine made no reference to the
amendment. Grant’s 1875 message received only a
brief comment in his book, and he failed to mention his
own call for sectarian-free schools. To Blaine, the
substance of the amendment was insignificant. After
the amendment failed to secure him the nomination, it
also lost all importance as even an historical event.

Green, supra at 54.

10
who recognized that the amendment was a political
move to shore up Protestant votes in the upcoming
election, passed a watered down version of the amend-
ment in hopes of removing it as a campaign issue in
1876. Ultimately, the Republicans proposed a compro-
mise amendment that specifically guaranteed Bible
reading in the public schools, but after passing in the
House, it fell four votes short of the required two-
thirds majority in the Senate to pass. 4 Cong. Rec.
5191-5192 (1876); 4 Cong. Rec. 5595 (1876).

II. Montana’s Blaine Amendment Was Forced
As a Condition of Statehood.

While Blaine’s amendment ultimately failed at the
federal level, it found much greater success at the
state level. By 1876, fourteen States had enacted
legislation prohibiting the use of public funds for
religious schools; by 1890, twenty-nine States had
incorporated such provisions into their constitutions;
today, thirty-seven states include some version of the
Blaine Amendment in their state constitution.5

5 ALA. CONST. art. XIV, § 263; ALASKA CONST. art. VII, § 1; ARIZ.

CONST. art. IX, § 10, art. II, § 12; CAL. CONST. art. IX, § 8, art.
XVI, § 5; COLO. CONST. art. V, § 34, art. IX § 7; DEL. CONST. art.
X, § 3; FLA. CONST. art. I, § 3; GA. CONST. art. I, § II, para. VII;
HAW. CONST. art. X, § 1; IDAHO CONST. art. IX, § 5; ILL. CONST.
art. 10 § 3; IND. CONST. art. I, § 6; KAN. CONST. art. 6, § 6(c); KY.
CONST. § 189; MASS. CONST. art. XVIII, § 2; MICH. CONST. art. I,
§ 4; MINN. CONST. art. I, § 16, art. XIII, § 2; MISS. CONST. art. IV,
§ 66, art. 8, § 208; MO. CONST. art. I, § 7, art. IX, § 8; MONT. CONST.
art. X, § 6; NEB. CONST. art. VII, § 11; NEV. CONST. art. XI, § 10;
N.H. CONST. pt. 2, art. 83; N.M. CONST. art. XII, § 3; N.Y. CONST.
art. XI, § 3; N.D. CONST. art. VIII, § 5; OKLA. CONST. art. I, § 5;
OR. CONST. art. I, § 5; PA. CONST. art. III, § 15, art. III, § 29; S.C.
CONST. art. XI, § 4; S.D. CONST. art. VI, § 3, art. VIII, § 16; TEX.
CONST. art. I, § 7, art. VII, § 5(C); UTAH CONST. art. I, § 4, art. X,

11
Montana is one of the thirty-seven. Article X,

Section 6 of the Montana Constitution provides:

The legislature, counties, cities, towns, school
districts, and public corporations shall not
make any direct or indirect appropriation or
payment from any public fund or monies, or
any grant of lands or other property for any
sectarian purpose or to aid any church, school,
academy, seminary, college, university, or other
literary or scientific institution, controlled in
whole or in part by any church, sect, or
denomination.

Notably, Article X, Section 6 does not appear to be
born of any deep-rooted Catholic hostility that existed
in the then-territory. Rather, Montana, like many
other western territories, was required to include the
amendment as a condition for statehood. ENABLING
ACT of 1889, 25 Stat. 676, Ch. 180, 50th Cong. § 4
(2d Sess. 1889). And notably, there was little debate
surrounding Montana’s 1889 Constitution at all, let
alone its Blaine Amendment, suggesting its inclusion
was simply a product of the territory’s overall desire
for statehood. See Michael P. Dougherty, Montana’s
Constitutional Prohibition on Aid to Sectarian
Schools: “Badge of Bigotry” or National Model for the
Separation of Church and State?, 77 Mont. L. Rev. 41,
46 (2016).

Deficiencies in Montana’s Constitution led to a
Constitutional Convention in 1972. See 6 Montana
CONSTITUTIONAL CONVENTION VERBATIM TRANSCRIPT
(March 11, 1972). Several delegates criticized the
Blaine Amendment’s origins in nineteenth century

§ 9; VA. CONST. art. IV, § 16; WASH. CONSt. art. I, § 11; WIS. CONST.
art. I, § 18; WYO. CONST. art. I, § 19, art. III, § 36, art. VII, § 8.

12
anti-Catholic bigotry. Delegate Harbaugh, for exam-
ple, explained the anti-Catholic and anti-immigrant
origins of the Blaine Amendment and its required
inclusion in Montana’s 1889 Constitution by Congress
before stating:

So, here in 1972, or 80 years later, the State
of Montana still retains in its constitution
remnants of a long-past era of prejudice. And
the inflexibility and the rigidity of this bor-
rowed heritage is something that I do not
think belongs in our Constitution.

Id. at 2010. Delegate Schiltz added that the prejudice
that motivated the Blaine Amendment in 1875 was
still alive in Montana:

I’ve lived with the Blaine Amendment and the
philosophy of the Blaine Amendment all the
days of my life. I can remember during the Al
Smith campaign when they burned crosses on
the rimrocks in Billings. I can remember
being let out of school in the fourth grade to
erase three “Ks” on the front doors of the
Catholic church in Billings. . . . To me, the
Blaine Amendment is a badge of bigotry, and
it should be repealed. I’ve been asked to back
off on that and I’m going to try to be as
reasonable as I can, although I feel much
more emotionally about this than I do about
our courts of justice

Id. at 2012.

Despite these criticisms, the delegates ultimately
struck a compromise. Mindful that it was unlikely
that Montana’s Blaine Amendment would be repealed
entirely, its opponents agreed to maintain the
language of the 1889 Constitution but added an

13
exemption for the distribution of federal funds for non-
public education. Dougherty, supra at 48–50. The
delegates thus agreed upon the current text of Article
X, section 6(1).

III. Current Application of Article X, Section
6(1) Violates Federal Constitution.

Anti-Catholic bigotry has largely subsided since
Montana incorporated a Blaine Amendment into its
constitution.6 But this relic of nineteenth century
animus toward a particular religion is no less offensive
in its current application. The government may not
discriminate against religious beliefs, religiously moti-
vated conduct, or religious status. See Trinity Lutheran
Church of Columbia, Inc. v. Comer, 137 S. Ct. 2012,
2021 (2017). Nor is the government permitted to dis-
criminate against the religious “use” of public money.
See, e.g., Rosenberger v. Rector & Visitors of Univ. of
Va., 515 U.S. 819, 828 (1995). But that is what
occurred here.

The First Amendment’s Religion Clauses require
neutrality among religions and toward religion itself.
A state constitutional provision that excludes students
who attend religious schools—but no one else—from a
student-aid program exhibits precisely the sort of

6 It would be naïve to suggest that anti-Catholic bigotry has

been expunged from the body politic entirely, and examples of
anti-Catholic bias abound. Less than two years ago, for example,
a United States Senator openly expressed “concern” that a
Catholic judicial nominee’s faith would interfere with her ability
to uphold her oath as a judge. See U.S. Senate Committee on the
Judiciary, Full Committee Hearing on Nominations, 115 Cong.
(Sept. 6, 2017) (“When you read your speeches, the conclusion one
draws is that the dogma lives loudly within you, and that’s of
concern when you come to big issues that large numbers of people
have fought for years in this country.”).

14
hostility toward religion that the federal Constitution
prohibits.

CONCLUSION

This Court should reverse the judgment of the
Montana Supreme Court and hold that Article X,
section 6(1) may not be used to bar religious options
from Montana’s student aid program.

Respectfully submitted,

JOHN W. WHITEHEAD
DOUGLAS R. MCKUSICK
THE RUTHERFORD INSTITUTE
109 Deerwood Road
Charlottesville, VA 22911
(434) 978-3888

JASON P. GOSSELIN
Counsel of Record

JOHN M. BLOOR
JOSEPH J. CONNOR
DRINKER BIDDLE &

REATH LLP
One Logan Square
Suite 2000
Philadelphia, PA 19103
(215) 988-2700
Jason.Gosselin@dbr.com

Counsel for Amicus Curiae

September 18, 2019

	No. 18-1195 KENDRA ESPINOZA, JERI ELLEN ANDERSON, AND JAIME SCHAEFER, Petitioners, v. MONTANA DEPARTMENT OF REVENUE AND GENE WALBORN, IN HIS OFFICIAL CAPACITY AS DIRECTOR OF THE MONTANA DEPARTMENT OF REVENUE, Respondents.
	TABLE OF CONTENTS
	TABLE OF AUTHORITIES
	IDENTITY AND INTEREST OF AMICUS CURIAE
	SUMMARY OF ARGUMENT
	ARGUMENT
	I. Blaine Amendments Were Born of Anti-Catholic Bigotry.
	II. Montana’s Blaine Amendment Was Forced As a Condition of Statehood.
	III. Current Application of Article X, Section 6(1) Violates Federal Constitution.

	CONCLUSION

