TEACHER 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.
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:

· Robert Palmer: Presbyterian minister who was hired by the Nebraska Unicameral Legislature as State Chaplain and opened legislative sessions with a prayer for many years.
· Ernie Chambers: Nebraska State Senator who sued Palmer and the State of Nebraska to cease the practice of opening legislative sessions with a prayer.
· Herb Friedman: Attorney and ACLU member in Lincoln, Nebraska who represented Ernie Chambers in his lawsuit.
· Shanler Cronk: Former Nebraska Deputy Attorney General who represented the State in the case.
Part 1(beginning to 7:33): Reverend Palmer and Senator Chambers
Seeing an opportunity to have some effect on state government, Reverend Palmer becomes the State Chaplain of Nebraska. As part of his job he opens each legislative session with a prayer. State Senator Ernie Chambers, who grew up in a Christian household but rejected religion as an adult, strongly objects to the prayers and tries to avoid hearing them.
Part 2 (7:33 to 11:20): Filing the lawsuit
The prayers also come to the attention of the Nebraska chapter of the American Civil Liberties Union. ACLU member and attorney Herb Friedman proposes to Chambers that he be the plaintiff in a lawsuit challenging the practice, and Chambers agrees. They file suit, and the state assigns defense of the case to Shanler Cronk. Cronk finds no prior complaints about the prayers
Part 3 (11:20 to end): Legal arguments
Chambers and Friedman argue that the state’s payment of Palmer and publishing of the prayers in a booklet constitute “entanglement” of the state with religion, although Cronk and Palmer maintain that the amount of money involved is too small to be of any significance. Chambers testifies about the effect the prayers have on him as an individual legislator. The state also argues that the prayers are more ceremonial than religious in nature and part of a long tradition of chaplains and religious invocations in public life. The District Court rules that while the prayers themselves are constitutional, payment of a chaplain and publication of the prayers at state expense are not. On appeal, the Eighth Circuit goes further, holding that the prayers themselves violate the Establishment Clause. The Supreme Court grants cert in the case.
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.

Part 1 introduces the two principal personalities in the case: Reverend Palmer and Senator Chambers. Their divergent views of the role of the chaplain’s prayers encapsulate the clashing views of the Establishment Clause at the heart of the case. The documentary also includes Reverend Palmer reading some of his actual prayers from this period of time. Showing just this part (about 7 ½ minutes) would provide an excellent overview of the case and the issues presented.
Part 2 sets the stage for the lawsuit and introduces the attorneys involved in the case, Herb Friedman and Shanler Cronk. In essence, the trial was a battle between Chambers and Palmer. Accordingly, most of the legal arguments are illustrated by comments from them.
Part 3 sets out the legal arguments in the case and the two sides’ analysis of the facts under the Supreme Court’s Lemon test.
The case video is accompanied by two party narratives that tell the story of the case from the perspectives of Reverend Palmer and Senator Chambers. Palmer and Chambers also discuss their backgrounds in greater detail as well as their views of the role of religion in public life. Because they illuminate both sides of the case, viewing both narratives outside of class can be very helpful to students and their understanding of the fundamental issues underlying the Court’s Establishment Clause jurisprudence.
