Emily Rivet | COM 416 | Law Paper Outline

Case: Complaint, Summers v. Adams, Case No. 3:2008cv02265 (D.S.C. June 19, 2008)
Working Title: “I believe”: South Carolina Pl8s R Cnsti2shnl

Argument: This paper argues that the issuance of license plates with Christian symbols and religious language does not violate the Establishment Clause of the U.S. Constitution.
I. Introduction

A. Complaint registered in South Carolina regarding license plates with Christian symbols (the Cross)

B. Procedure by which plates were proposed and offered
II. Tensions in the Law

A. Establishment Clause interpretations

B. Notions of “government speech”
III. Argument

A. The license plates are an example of free speech through a government-issued
medium/designated public forum on private property, not government speech and
therefore are protected by the First Amendment freedom of speech (not on government
vehicles/property)

- Sons of Confederate Veterans, Inc. v. Commissioner of the Virginia

Dept. of Motor Vehicles
-Wells v. City and County of Denver
-Rosenberger v. Rector and Visitors of the University of Virginia

B. The license plates are not an instance of viewpoint discrimination

-Planned Parenthood of South Carolina v. Rose
-Zelman v. Simmons (Private Choice Test)

-“there must be adequate nonreligious options”

C. The license plates do not violate the Establishment Clause

a. separationist: the establishment of a national religion by Congress

b. accommodationist: the preference of one religion over another or the support

of a religious idea with no identifiable secular purpose

- Wooley v. Maynard, 430 U.S. 705 (1977)

D. The license plates do not violate the Lemon Test

a. The statute or practice has a secular purpose

b. Its principle or primary effect neither advances nor prohibits religion (is

neutral)

c. It does not foster an excessive government entanglement with religion

D. The license plates pass the Endorsement Test

-Hunt v. McNair

E. The license plates pass the Ignagni supplemental questions to the Endorsement Test

a. whether the law or practice requires substantial surveillance by government
b. whether the law or practice deals with ha general government service (e.g. fire, police, etc)

c. whether the law or practice reflects historical tradition

d. whether the law deals with aid to institutions of higher education

e. whether the law or practice involves one-time aid

f. whether the federal government takes a separationist or

accommodationist (or no) position on the case, either as a party of as

amicus

g. whether the case also involves a free exercise issue

IV. Counter-Argument

A. The license plates do not pass the Lemon Test

a. alternative way to make plates that would not have resulted in government

entanglement

b. lack of alternative for non-believers

- Women’s Emergency Network v. Bush
c. failed similar attempt in Florida

-Tennessee ACLU v. Bredesen
d. differences in circumstances which negate the impact of these events on the

issuance of the license plates

B. The license plates do not pass the Endorsement Test

a. other SC bills/actions

-public prayer

-public display of Ten Commandments

V. Conclusions

A. Implications of Constitutionality of the license plates

B. Implications of Unconstitutionality of the license plates

