STUDENT VIEWING GUIDE: Lynch v. Donnelly, 465 U.S. 668 (1984)

LEGAL BACKGROUND:

In Lynch v. Donnelly, the Supreme Court was asked to consider whether a city Christmas display that included, among other elements, a Nativity scene violated the Establishment Clause of the First Amendment.

This case is part of a line of cases where the Court has dealt with public display of religious materials. In most of these cases, the Court has attempted to apply the three-part framework in Lemon v. Kurtzman to analyze whether a government action violates the Establishment Clause of the First Amendment: (1) the action must have a secular purpose; (2) it must not have the primary effect of advancing or inhibiting religion; and (3) it must not foster “excessive government entanglement” with religion. The Court has used the so-called “Lemon test” in cases involving many different kinds of government actions and practices that implicate religion, including school prayer, prayers in government settings, public holiday displays, and public vouchers for religious schools. The test is problematic. In Stone v. Graham, 449 U.S. 39 (1980), the Court had found a Kentucky statute requiring the posting of the Ten Commandments in public schools to be unconstitutional because it lacked a secular purpose.

FACTUAL SETTING

The facts of the case are simple, and fully set forth in the documentary. The city of Pawtucket, Rhode Island, erected a holiday display every year that included a Nativity scene, or crèche. The Christmas display was strongly supported by Pawtucket’s Mayor Dennis Lynch. He had a long involvement with his city’s annual Christmas display, and was committed to keeping it as it had been for over forty years. The Rhode Island chapter of the American Civil Liberties Union sued the city and Mayor Lynch to have the crèche removed. The plaintiffs claimed that a religious symbol on city property, supported with city funds, violated the Establishment Clause of the First Amendment,
The case focuses on the Christmas display itself. Essential to resolving the legal issue is thorough understanding of the physical elements of the display. The trial court judge thought it so important in resolving the case that he actually traveled with the lawyers to Pawtucket to see the park where the display was exhibited. Included in the documentary are actual photographs of the display (which were introduced as exhibits in the trial). Pay special attention to the arguments of the parties and expert witnesses as to how the courts should consider the display and its impact on those seeing it.

Q.1. How would you have felt if you had walked through the Christmas display while visiting Pawtucket?
The display included a number of items including a talking wishing well, lighted trees, plastic singers, and a number of cut-out animals. In the middle of the display was the crèche scene itself that had a number of figures surrounding the crèche where the baby Jesus figure was located.

Q.2. If you stopped in front of the crèche, what would you have seen and how would you have reacted to it? How might others have reacted to the crèche? Does your reaction depend on what other things are included in Pawtucket’s holiday display?

Q.3. If you were living in Pawtucket, and you heard about the ACLU’s lawsuit, what would have been your reaction? After reading the statement prepared by many of the local clergy, how would that have impacted your opinion?
LEGAL ISSUES
As you watch the story unfold, think about what elements may be legally significant. In prior cases, the Supreme Court has expressed concerns about governmental actions that result in either religious coercion, endorsement of religion, or excessive entanglement between government and religion. Those terms are not self-defining, but they are keys to the Supreme Court’s resolution of this case.
Mayor Lynch justified the continuation as the Christmas display (complete with the crèche) because it was a 40-year tradition in Pawtucket. Also, its location in the downtown area in Pawtucket was intended to promote the downtown and recent urban renewal efforts.

Q.4. How significant is it that there had been no prior complaints about the crèche? How long-standing was this particular tradition and how should the law consider tradition in this type of dispute?

Q.5. What is the significance of the fact that so many members of the community wrote in support of keeping the display?

One of the main arguments made by Mayor Lynch was that the creche should not be considered in isolation. It was just a part of a much wider display that had a variety of symbols and figures such as Santa Claus, carolers, a wishing well, lights, candy canes, etc., which collectively simply spoke of the holiday spirit. One of the experts for the ACLU focused on the inherently religious nature of the crèche, especially given that Rhode Island had a very high proportion of Catholics.

Q.6. Does including the crèche in the display constitute an “endorsement” of religion? Is whatever endorsement that is inherent in having a crèche diluted or changed significantly by the other non-religious elements in the display (Santa Clause, animals, lighted trees, etc.)?
Another expert testified on the impact of seeing the crèche on those of other faiths, particularly children.

Q.7. Is there “coercion” here, especially related to how non-Christians would react to the display? Should the First Amendment be concerned that a child of another faith may feel “left out” by having a crèche (which is not part of their religious tradition) included in this public display?

