STUDY GUIDE: Lee v. Weisman, 505 U.S. 577 (1992)

LEGAL BACKGROUND

Lee v. Weisman is a pivotal case in the interpretation of the Establishment Clause of the First Amendment and the appropriate understanding of the concept of “separation of church and state.”

In the early 1960's, the Supreme Court held that the First Amendment prohibited prayer in public schools in Engel v. Vitale, 370 U.S. 421 (1962), and Abington School District v. Schempp, 374 U.S. 203 (1963). In a series of challenges brought in the 1980s, the Court applied this principle to preclude schools from sponsoring or approving religious displays or observances (including barring the posting of the Ten Commandments in classrooms in Stone v. Graham, 449 U.S. 39 (1980); striking down a mandatory moment of silence in Wallace v. Jaffree, 472 U.S. 38 (1985); and prohibiting the teaching of creationism in Edwards v. Aguillard, 482 U.S. 578 (1987)). These cases have been among the most controversial decided by the Supreme Court. Many Americans remain critical of the Court for having interpreted the First Amendment to prohibit prayer in school.

Lee v. Weisman was litigated at a time when prominent legal groups were interested in re-establishing religious expression in public places. What they saw in this case was the potential to establish an important counterweight to these perceived early “anti-religious” decisions. The case came on the heels of the Court’s important decision in Marsh v. Chambers, 463 U.S. 783 (1983), (see the Voices of Law documentary on that case) which had narrowly upheld the right of a state to have a paid chaplain begin each legislative session with a prayer.

DOCUMENTARY OVERVIEW:

The documentary, a transcript of which is available on the Voices of Law website, consists of interviews with the following people involved with the case:

· Debbie Weisman: Plaintiff, former student at Nathan Bishop Middle School
· Robert E. Lee: Former Principal, Nathan Bishop Middle School
· Daniel Weisman: Debbie Weisman’s father and co-plaintiff

· Vivian Weisman: Debbie Weisman’s mother

· Steven Brown: Executive Director, Rhode Island ACLU

· Joseph Rotella: Former Providence School Department attorney who represented Principal Lee
· Leslie Gutterman: Rabbi at Temple Beth-El in Providence who gave the prayers at Debbie Weisman’s graduation
· Sandra Lanni: Attorney for the Weismans from the ACLU
Part 1 (beginning to 5:58): The tradition of prayer at Nathan Bishop Middle School graduation
Principal Lee describes the process by which the school chooses who will offer the invocation and benediction at graduation. The Weismans recall Debbie’s older sister’s graduation, at which the prayers had been overtly Christian, and describe their discomfort with the ceremony. Aware of that earlier discomfort, the school informs the Weismans, who are Jewish, that at Debbie’s graduation the prayers will be given by a rabbi. They respond that their objection is to the prayers themselves, which they feel are inappropriate in a public school. They meet with Lee, who confers with his superiors and ultimately decides to proceed with the prayers.
Part 2 (5:58 to 12:06): The graduation
With the backing of the Rhode Island ACLU, the Weismans file suit to stop the prayers. The judge in the case denies their request for a temporary restraining order, and plans for the graduation proceed. Rabbi Gutterman, who has received a set of “Guidelines for Civic Occasions” from the School Department writes his prayers carefully to avoid offending the sensibilities of listeners like the Weismans. The graduation ceremony goes on without incident, but the Weismans continue to object to the presence of prayer in a public school setting.
Part 3 (12:06 to 17:32): The legal proceedings
Rather than hold a full trial, the parties submit their case to the judge based on a set of stipulated facts. The School Department argues that the prayers are ceremonial rather than religious, and that students are not coerced into hearing the prayers because they are not required to attend. The Weismans respond that it is unrealistic to expect students to avoid their own graduation to avoid hearing the prayers, and that the “Guidelines for Civic Occasions” pamphlet, by providing guidance to clergy, promotes entanglement of government with religion. The District Court and First Circuit Court of Appeals rule in favor of the Weismans, and the United States Supreme Court grants certiorari.
SUGGESTED APPROACHES TO USING THE DOCUMENTARY:
Two simple approaches to using the documentary are to show the entire case video in class or to assign students to watch it outside of class. The documentary concludes when the Supreme Court grants review, leaving discussion of the Court’s opinion for the classroom; we have found that the documentary is most effective when viewed before reading the opinion, because students are better prepared to analyze and discuss the factual setting and the legal issues in the case when they have heard from the parties involved.

