STUDY GUIDE: Marsh v. Chambers, 463 U.S. 783 (1983)
LEGAL BACKGROUND:
In Marsh v. Chambers, the Supreme Court was asked to consider whether the Nebraska State Legislature’s practice of opening its sessions with a prayer given by a State Chaplain – a practice similar to traditions of the United States Congress and the Supreme Court itseld – violated the Establishment Clause.

This was a pivotal case in the Court’s consideration of religion in the public setting. It had held that prayer in schools was unconstitutional and for some, this would be a logical extension of those cases. But many members of the Court were uncomfortable with what they perceived as a hostile attitude towards religion. This was manifested in growing criticism of the three-part test in Lemon v. Kurtzman for assessing whether a government action violates the Establishment Clause of the First Amendment. Under Lemon, (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 Supreme Court has applied the so-called “Lemon test” in cases involving many different kinds of government actions and practices that implicate religion, including school prayer, public holiday displays, Ten Commandments monuments on government property, and public vouchers for religious schools.
FACTUAL SETTING:
The facts of the case are simple, and fully set forth in the documentary. The Nebraska Unicameral Legislature employed a chaplain to open each legislative session with a prayer. For many years, that chaplain was Reverend Robert Palmer, a Presbyterian minister in Lincoln. One of the state Senators, Ernie Chambers, objected to the prayers, because he believed that under the Establishment Clause of the First Amendment religion had no place in government. Chambers filed suit to halt the prayers, and the case was ultimately decided by the United States Supreme Court.
As you watch the documentary, imagine your own reactions if this controversy had arisen in your state, and consider the following questions:
Q.1. Why did Senator Chambers object to the prayers? How did his background affect his view of religion?

Q.2. How did Reverend Palmer view his role as chaplain?

Q.3 How do the other senators feel about the prayers?
LEGAL ISSUES
As you watch the story unfold, think about what elements may be legally significant:

The Supreme Court has expressed concern about religious coercion, endorsement of religion, and entanglement between government and religion. Those terms, however, are not self-defining.
Q.4. Within the microcosm of this case, what aspects seem relevant to assessing these key legal constructs?

Reverend Palmer describes his prayers as directed to God, but not any particular God, although he admits that it is difficult for him to avoid mentioning Jesus Christ.

Q.5. As you listen to the prayers, do you think they represent a particular religion?

Q.6. What is the significance of the published booklet of prayers? In your view, are they evidence of government “entanglement” with religion?

Q.7. Why does Reverend Palmer emphasize the fact that chaplains are employed by other governmental bodies, such as the Armed Forces and the Senate?

Q.7. Why does Reverend Palmer consider his prayers “ceremonial” in nature? In your view, what is the difference between a “ceremonial” prayer and a “religious” prayer?
