
Nos. 19-267 & 19-348

WILSON-EPES PRINTING CO., INC. – (202) 789-0096 – WASHINGTON, D.C. 20002

IN THE

Supreme Court of the United States
————

OUR LADY OF GUADALUPE SCHOOL,
Petitioner,

v.
AGNES MORRISSEY-BERRU,

Respondent.

————
ST. JAMES SCHOOL,

Petitioner,
v.

DARRYL BIEL, AS PERSONAL REPRESENTATIVE

OF THE ESTATE OF KRISTEN BIEL,
Respondent.

————
On Writs of Certiorari

to the United States Court of Appeals
for the Ninth Circuit

————

BRIEF OF AMICUS CURIAE UNITED STATES
CONFERENCE OF CATHOLIC BISHOPS

SUPPORTING PETITIONERS
————

ANTHONY R. PICARELLO, JR.
JEFFREY HUNTER MOON

MICHAEL F. MOSES

UNITED STATES CONFER-

ENCE OF CATHOLIC BISHOPS

3211 Fourth Street, NE
Washington, D.C. 20017
(202) 541-3000

AARON M. STREETT

Counsel of Record
RICHARD A. HUSSEINI

BRENTON H. COOPER

BAKER BOTTS L.L.P.
910 Louisiana St.
Houston, Texas 77002
(713) 229-1234
aaron.streett@bakerbotts.com

Counsel for Amicus Curiae United States
 Conference of Catholic Bishops

i

TABLE OF CONTENTS

Page

Interest of Amicus Curiae .. 1
Summary of Argument .. 3
Argument .. 4
I. The Ninth Circuit’s Application Of Hosanna-

Tabor Violates The Free Exercise Clause 5
A. The laity’s active participation in carrying

out the Church’s mission is a core element
of Catholic doctrine .. 6

B. The Ninth Circuit’s approach effectively
penalizes the Catholic Church for
exercising its theological belief in active lay
participation .. 11

II. The Ninth Circuit’s Application Of Hosanna-
Tabor Violates The Establishment Clause’s
Principle Of Denominational Neutrality 14

A. The Ninth Circuit’s framework favors
religious groups with Lutheran-style
hierarchies .. 15

B. The Catholic Church exemplifies numerous
religious groups who face discriminatory
treatment under the Ninth Circuit’s
approach .. 17

Conclusion ... 20

ii

TABLE OF AUTHORITIES

Page

CASES

Biel v. St. James Sch.,
911 F.3d 603 (9th Cir. 2018) 11, 12, 16

Biel v. St. James Sch.,
926 F.3d 1238 (9th Cir. 2019) 19

Corp. of Presiding Bishops of Church of
Jesus Christ of Latter-Day Saints v.
Amos,
483 U.S. 327 (1987) ... 13

Cutter v. Wilkinson,
544 U.S. 709 (2005) ... 4

Dunn v. Ray,
139 S. Ct. 661 (2019) ... 15

Duquesne Univ. of the Holy Spirit v.
NLRB,
___ F.3d ___, No. 18-1063, 2020 WL
425053
(D.C. Cir. Jan. 28, 2020) ... 11

EEOC v. Catholic Univ. of Am.,
83 F.3d 455 (D.C. Cir. 1996) 10

Epperson v. Ark.,
393 U.S. 97 (1968) ... 15

Fratello v. Archdiocese of N.Y.,
863 F.3d 190 (2d Cir. 2017) 13, 14

iii

TABLE OF AUTHORITIES—Continued

Page

Hosanna-Tabor Evangelical Lutheran
Church & Sch. v. EEOC,
565 U.S. 171 (2012) ... passim

Larson v. Valente,
456 U.S. 228 (1982) .. 15, 16

McDaniel v. Paty,
435 U.S. 618 (1978) ... 13

Morrissey-Berru v. Our Lady of
Guadalupe Sch.,
769 F. App’x 460 (9th Cir. 2019) 12, 16

NLRB v. Catholic Bishop of Chi.,
440 U.S. 490 (1979) ... 11

Sterlinski v. Catholic Bishop of Chi.,
934 F.3d 568 (7th Cir. 2019) 10

Trinity Lutheran Church of Columbia,
Inc. v. Comer,
137 S. Ct. 2012 (2017) ... 13

Trump v. Hawaii,
138 S. Ct. 2392 (2018) ... 15

Walz v. Tax Comm’n of City of N.Y.,
397 U.S. 664 (1970) ... 4

CONSTITUTIONAL PROVISION

U.S. Const. amend. I 3, 4, 5, 6, 15, 16, 19

iv

TABLE OF AUTHORITIES—Continued

Page

BIBLICAL REFERENCES

1 Corinthians 12:20–21 .. 8

1 Peter 2:5 .. 7

Acts 2:44–45 ... 7

Ephesians 4:3–6 .. 6

Galatians 3:26–28 ... 6

Matthew 22:39 ... 9

OTHER AUTHORITIES

Cardinal William Baum, Lay Catholics
in Schools: Witnesses to Faith (Oct.
15, 1982) ... 10

Catechism of the Catholic Church
(1993) ... 14, 18

Encyclopedia of Religion (1st ed. 1987) 5

Frequently Requested Church
Statistics, Center for Applied
Research in the Apostolate 9

Thomas Jefferson, Virginia Act for
Establishing Religious Freedom
(Oct. 31, 1785) .. 15

Archbishop J. Michael Miller, The Holy
See’s Teaching on Catholic Schools
(2006) .. 10

v

TABLE OF AUTHORITIES—Continued

Page

New Catholic Encyclopedia (2d ed.
2002) ... 18

Oxford English Dictionary (2d ed. 1989) 17, 18

Pope Benedict XVI, Address of His
Holiness Benedict XVI at the
Opening of the Pastoral Convention
of the Diocese of Rome on the
Theme: “Church Membership and
Pastoral Co-Responsibility” (May
26, 2009) ..7, 8

Pope Benedict XVI, Message of His
Holiness Pope Benedict XVI on the
Occasion of the Sixth Ordinary
Assembly of the International
Forum of Catholic Action (Aug. 10,
2012) ... 8

Pope Francis, Address of His Holiness
Pope Francis to Participants in the
Plenary Assembly of the
Congregation for Institutes of
Consecrated Life and Societies of
Apostolic Life (Jan. 28, 2017) 9, 10

Second Vatican Council, Decree on the
Apostolate of the Laity
(Apostolicam Actuositatem) (Nov.
18, 1965) .. 7, 8, 9

vi

TABLE OF AUTHORITIES—Continued

Page

Second Vatican Council, Dogmatic
Constitution on the Church (Lumen
Gentium) (Nov. 21, 1964) 6, 7, 8

The Founders’ Constitution (P. Kurland
& R. Lerner eds. 1987) ... 15

U.S. Conference of Catholic Bishops,
Co-Workers in the Vineyard of the
Lord (2005) .. 7

U.S. Conference of Catholic Bishops,
Responsibility, Rehabilitation,
and Restoration: A Catholic
Perspective on Crime and Criminal
Justice (Nov. 15, 2000) ... 9

U.S. Conference of Catholic Bishops,
Sing to the Lord: Music in
Divine Worship (Nov. 14, 2007) 10

IN THE

Supreme Court of the United States
————

NOS. 19-267 & 19-348

————
OUR LADY OF GUADALUPE SCHOOL,

Petitioner,
v.

AGNES MORRISSEY-BERRU,
Respondent.

————
ST. JAMES SCHOOL,

Petitioner,
v.

DARRYL BIEL, AS PERSONAL REPRESENTATIVE

OF THE ESTATE OF KRISTEN BIEL,
Respondent.

————
On Writs of Certiorari

to the United States Court of Appeals
for the Ninth Circuit

————

BRIEF OF AMICUS CURIAE UNITED STATES
CONFERENCE OF CATHOLIC BISHOPS

SUPPORTING PETITIONERS
————

INTEREST OF AMICUS CURIAE1

Amicus United States Conference of Catholic Bishops
(USCCB) is an assembly of the hierarchy of the United

1 Petitioners’ counsel of record and respondents’ counsel of record
consented to the filing of this brief. In accordance with this Court’s
Rule 37.6, no counsel for any party has authored this brief in whole
or in part, and no person or entity, other than amicus, their mem-
bers, or their counsel, have made a monetary contribution to the
preparation or submission of this brief.

2

States and the U.S. Virgin Islands who jointly exercise
certain pastoral functions on behalf of the Christian
faithful of the United States. The purpose of the
Conference is to promote the greater good which the
Church offers humankind, especially through forms and
programs of the apostolate fittingly adapted to the
circumstances of time and place. This purpose is drawn
from the universal law of the Church and applies to the
episcopal conferences which are established all over the
world for the same purpose.

The bishops themselves constitute the membership of
the Conference. The Conference is organized as a
corporation in the District of Columbia. Its purposes
under civil law are: “To unify, coordinate, encourage,
promote and carry on Catholic activities in the United
States; to organize and conduct religious, charitable and
social welfare work at home and abroad; to aid in
education; to care for immigrants; and generally to enter
into and promote by education, publication and direction
the objects of its being.”

The Conference advocates and promotes the pastoral
teaching of the U.S. Catholic Bishops in such diverse
areas of the nation’s life as the free expression of ideas,
fair employment and equal opportunity for the
underprivileged, protection of the rights of parents and
children, the sanctity of life, and the nature of marriage.
The Conference’s interest in religious freedom and the
rights of faith-based organizations and their adherents
often motivates its participation as amicus in this Court.
The Conference submits this brief because the court of
appeals’ decision contravenes this Court’s decision in
Hosanna-Tabor and reflects a misunderstanding of the
practical realities of Catholic education and numerous
other ministries of the Church.

3

SUMMARY OF ARGUMENT

The ministerial exception is grounded in both the Free
Exercise Clause and the Establishment Clause. By
focusing myopically on training and titles to determine
which employees qualify as “ministers,” the court of
appeals’ judgment abridges the Catholic Church’s
rights—and those of many other religious groups—under
both Religion Clauses.

The Ninth Circuit’s approach violates the Free
Exercise Clause by effectively penalizing the Catholic
Church for exercising its fundamental theological belief
in active lay participation in the mission of the Church.
As part of its broader doctrine of Church unity, Catholic
teaching emphasizes that the laity is to be “co-
responsible” for the life and mission of the Church.
Carrying out this tenet, many professional Catholic
laypeople execute the Church’s mission to feed the
hungry, help the homeless, and educate the next
generation. These laypeople, by definition, often lack the
formal titles and training that the Ninth Circuit views as
essential to the definition of “minister.” By requiring
formal credentials, the Ninth Circuit’s test imposes
liability on the Catholic Church for exercising its
theological belief in lay participation. It also improperly
pressures the Church to change its internal organization
to avoid liability, contrary to Church teaching.

The court of appeals’ rationale equally transgresses
the Establishment Clause. By rigidly comparing
Catholic school teachers to Cheryl Perich, the Lutheran
teacher at issue in Hosanna-Tabor, the Ninth Circuit
essentially adopts the Lutheran hierarchy as a one-size-
fits-all blueprint to which all religious groups seeking
First Amendment shelter must conform. This rubric
violates the Establishment Clause’s denominational-
neutrality principle because it disadvantages the Catholic

4

Church and other religions that have structures different
from the Lutheran hierarchy. The Court should reverse.

ARGUMENT

The First Amendment provides that “Congress shall
make no law respecting an establishment of religion, or
prohibiting the free exercise thereof.” U.S. Const.
amend. I. While these two clauses “often exert
conflicting pressures,” Cutter v. Wilkinson, 544 U.S. 709,
719 (2005), the ministerial exception harmonizes them:
“Both Religion Clauses bar the government from
interfering with the decision of a religious group to fire
one of its ministers.” Hosanna-Tabor Evangelical
Lutheran Church & Sch. v. EEOC, 565 U.S. 171, 181
(2012) (emphasis added). Thus, the Constitution’s twin
prohibitions on “governmentally established religion”
and “governmental interference with religion,” Walz v.
Tax Comm’n of City of N.Y., 397 U.S. 664, 669 (1970),
take center stage in the consolidated cases now before
the Court.

The Catholic Church is just one example of the many
religious faiths threatened by the court of appeals’
approach. But it is an illustrative one. Amicus submits
that the judgments below should be reversed because the
Ninth Circuit’s holding violates both the Free Exercise
Clause and the Establishment Clause. First, the Ninth
Circuit’s view of the ministerial exception—which
requires a “minister” to have a formal title or extensive
training—violates the Free Exercise Clause by
discouraging the Catholic Church from exercising its
belief in the laity’s active participation in the Church’s
mission. Second, the Ninth Circuit’s framework violates
the Establishment Clause by disfavoring religious
groups, like the Catholic Church, whose structures do not
closely mirror the Lutheran hierarchy that the Court
analyzed in Hosanna-Tabor.

5

I. THE NINTH CIRCUIT’S APPLICATION OF HOSANNA-
TABOR VIOLATES THE FREE EXERCISE CLAUSE

In its landmark, unanimous decision, this Court
expressly acknowledged what had long been implicitly
understood: “By imposing an unwanted minister, the
state infringes the Free Exercise Clause.” Hosanna-
Tabor, 565 U.S. at 188. State control over ministerial
hiring and firing not only interferes with a church’s
general “right to shape its own faith and mission through
its appointments.” Ibid. It also interferes with a
church’s specific theological beliefs about which of its
members ought to carry out which religious functions.
That is because “[t]he question whether an employee is a
minister is itself religious in nature, and the answer will
vary widely.” Id. at 197 (Thomas, J., concurring)
(emphasis added). It is thus unsurprising that
“[d]ifferent religions will have different views on exactly
what qualifies as an important religious position,” id. at
200 (Alito, J., concurring), not to mention different views
on the titles and training for various ministerial roles
within the religious body.

Many Christian denominations feature well-developed
systems of ecclesiology—robust theological doctrines
governing the church’s relationship to the world and the
proper hierarchy within the church. See 4 Encyclopedia
of Religion 480–485 (1st ed. 1987) (cataloguing various
Christian denominations’ general approaches to
ecclesiological questions). These beliefs are just as
central and just as sincerely held—and, consequently,
just as worthy of free-exercise protection—as more
widely known beliefs about salvation, the human
condition, or the nature of God. See Hosanna-Tabor, 565
U.S. at 206 (Alito, J., concurring) (“[P]opular familiarity
with a religious doctrine cannot be the determinative
factor” for free-exercise analysis.).

6

The Catholic Church is no exception. As part of its
broader doctrine of Church unity, Catholic teaching
emphasizes the importance of the laity in advancing the
Church’s mission. Faithful lay leaders, by definition,
often lack the official titles and formal training that the
Ninth Circuit viewed as essential to the definition of
“minister.” The court of appeals’ application of
Hosanna-Tabor thus threatens to penalize the Catholic
Church—and groups with similar doctrines regarding
the laity—for delegating Church functions according to
this important belief. And the court of appeals’ approach
correspondingly pressures the Church to organize its
hierarchy under the dictates of legal liability rather than
its belief structure. The Free Exercise Clause requires
more.

A. The laity’s active participation in carrying out
the Church’s mission is a core element of
Catholic doctrine

The shared work of ordained and laity in the Catholic
Church, by which some of the latter also exercise
functions of ministry, is rooted in a profound theology of
unity. From the Church’s earliest days, St. Paul
implored its members to “striv[e] to preserve the unity of
the spirit through the bond of peace,” for there is “one
body and one Spirit, * * * [o]ne Lord, one faith, one
baptism; [and] one God and Father of all.” Ephesians
4:3–6;2 see also Galatians 3:26–28 (“For through faith
you are all children of God in Christ Jesus. * * * There is
neither Jew nor Greek, there is neither slave nor free
person, there is not male and female; for you are all one
in Christ Jesus.”). The Church teaches that through
Christ’s work of salvation, all of “[t]he baptized, by
regeneration and the anointing of the Holy Spirit, are

2 All citations to the Bible are to the New American Bible, Revised
Edition.

7

consecrated as a spiritual house and a holy priesthood[.]”
Second Vatican Council, Dogmatic Constitution on the
Church (Lumen Gentium) ¶ 10 (Nov. 21, 1964) (citing 1
Peter 2:5).3 In the Cross, the Church believes, Christ has
“broken down the wall of distinction between peoples,
races and cultures: all are united in Christ.” Pope
Benedict XVI, Address of His Holiness Benedict XVI at
the Opening of the Pastoral Convention of the Diocese of
Rome on the Theme: “Church Membership and Pastoral
Co-Responsibility” (May 26, 2009).4 Importantly, the
early Church manifested this unity not only in word, but
also in deed, as “[a]ll who believed were together and had
all things in common; they would sell their property and
possessions and divide them among all according to each
one’s need.” Acts 2:44–45.

One dimension of this fundamental doctrine of Church
unity is the unity between clergy and laity. This
“foundational belief” was “announced with urgency by
the Second Vatican Council” in the 1960s. U.S.
Conference of Catholic Bishops, Co-Workers in the
Vineyard of the Lord 7 (2005).5 Though “they differ from
one another in essence and not only in degree, the
common priesthood of the faithful and the ministerial or
hierarchical priesthood are nonetheless interrelated:
each of them in its own special way is a participant in the
one priesthood of Christ.” Lumen Gentium ¶ 10; see
also Second Vatican Council, Decree on the Apostolate of
the Laity (Apostolicam Actuositatem) ¶ 2 (Nov. 18, 1965)
(“[T]he laity likewise share in the priestly, prophetic, and

3 https://www.vatican.va/archive/hist_councils/ii_vatican_council/
documents/vat-ii_const_19641121_lumen-gentium_en.html
4 http://www.vatican.va/content/benedict-xvi/en/speeches/2009/
may/documents/hf_ben-xvi_spe_20090526_convegno-diocesi-rm
.html
5 http://www.usccb.org/upload/co-workers-vineyard-lay-ecclesial-
ministry-2005.pdf

8

royal office of Christ[.]”).6 The unitary “People of God,”
according to Catholic doctrine, refers to “all” Catholics,
“from the Pope to the most recently baptized Child.”
Address of His Holiness Benedict XVI. The Church
consists of “one body,” with each of its “many parts”—
laity and clergy alike—filling essential roles in advancing
the Church’s mission. 1 Corinthians 12:20. As St. Paul
explains, “[t]he eye cannot say to the hand, ‘I do not need
you,’ nor again the head to the feet, ‘I do not need you.’”
Id. at 12:21.

For this reason, the Church has emphasized that the
laity must not be viewed as mere “collaborators” with the
clergy, but “as people who are really ‘co-responsible’ for
the Church’s being and acting.” Pope Benedict XVI,
Message of His Holiness Pope Benedict XVI on the
Occasion of the Sixth Ordinary Assembly of the
International Forum of Catholic Action (Aug. 10, 2012).7

The Church exhorts the laity to “share the pastoral
decisions of the dioceses and parishes, * * * creating * * *
communion with priests for a lively ministerial and
missionary community.” Ibid. The Church likewise
instructs the clergy to give “every opportunity” to the
laity, “according to their abilities and the needs of the
times,” so that the laity “may zealously participate in the
saving work of the Church.” Lumen Gentium ¶ 33.

Countless Catholic laypeople comprise the front lines
of the Church’s outreach efforts, “bring[ing] hope to the
problematic, difficult and dark situations which people
today often encounter in their journey through life.”
Message of His Holiness Pope Benedict XVI. Catholic

6 http://www.vatican.va/archive/hist_councils/ii_vatican_council/
documents/vat-ii_decree_19651118_apostolicam-actuositatem_en
.html
7 http://www.vatican.va/content/benedict-xvi/en/messages/pont
-messages/2012/documents/hf_ben-xvi_mes_20120810_fiac.html

9

prison ministries, for example, rely on laypeople—“both
volunteer and professional”—who are “indispensable” to
the Church’s efforts in advancing restorative justice and
upholding the dignity of every human person. U.S.
Conference of Catholic Bishops, Responsibility,
Rehabilitation, and Restoration: A Catholic Perspective
on Crime and Criminal Justice (Nov. 15, 2000).8 Lay
groups like the Knights of Columbus and their
professional, non-ordained staff serve needy families and
deliver disaster relief, all in the name of advancing the
Gospel and embodying Christ’s command to “love your
neighbor as yourself.” Matthew 22:39. Laypeople work
full-time at crisis pregnancy centers and food banks.
And they assist refugees and counsel the grieving.

The Church simply could not execute its mission
without these lay servant-leaders. See Apostolicam
Actuositatem ¶ 1 (“The apostolate of the laity derives
from their Christian vocation and the Church can never
be without it.”). There are 68.7 million Catholics in the
United States, not to mention the millions more reached
by Catholic ministries. Frequently Requested Church
Statistics, CENTER FOR APPLIED RESEARCH IN THE

APOSTOLATE.9 But there are only 36,580 diocesan and
religious-order priests. Ibid. Active lay participation
exponentially magnifies the Church’s ability to minister
to Americans of all faiths and no faith. And with Pope
Francis’s recently expressed concerns over the numerical
decline of the Church’s priests and nuns, the laity have
become all the more essential. See Pope Francis,
Address of His Holiness Pope Francis to Participants in
the Plenary Assembly of the Congregation for Institutes

8 http://www.usccb.org/issues-and-action/human-life-and-dignity/
criminal-justice-restorative-justice/crime-and-criminal-justice.cfm
9 http://cara.georgetown.edu/frequently-requested-church-statistics

10

of Consecrated Life and Societies of Apostolic Life (Jan.
28, 2017).10

The Church likewise relies on professional laypeople
for many internal functions. The performance of non-
ordained musicians, for example, is “integral to the mass
and many other activities.” Sterlinski v. Catholic Bishop
of Chi., 934 F.3d 568, 569 (7th Cir. 2019) (citing U.S.
Conference of Catholic Bishops, Sing to the Lord: Music
in Divine Worship (Nov. 14, 2007)). And the Church
appoints non-ordained canonists to “perform the vital
function of instructing those who will in turn interpret,
implement and teach the law governing the Roman
Catholic Church and the administration of its
sacraments.” EEOC v. Catholic Univ. of Am., 83 F.3d
455, 464 (D.C. Cir. 1996).

To see the faithful Catholic laity at work, the Court
need look no further than the petitioners. Catholic
schools promote the “spirit of Catholicism,” which should
“permeate the entire curriculum.” Archbishop J. Michael
Miller, The Holy See’s Teaching on Catholic Schools 42
(2006). This goes beyond the school’s role in “religious
instruction, catechesis, and pastoral activities.” Id. at 43–
44. Because a Catholic school holistically prepares
students “for a fully human life at the service of others
and for the life of the world to come,” all of its instruction
“must be authentically Catholic in content and
methodology across the entire program of studies.” Id.
at 44. Clergy and courts alike recognize the centrality of
lay teachers to carrying out this religious mission. See
Cardinal William Baum, Lay Catholics in Schools:
Witnesses to Faith (Oct. 15, 1982) (“For it is the lay
teachers * * * who will substantially determine whether

10 http://www.vatican.va/content/francesco/en/speeches/2017/
january/documents/papa-francesco_20170128_plenaria-civcsva
.html

11

or not a school realizes its aims and accomplishes its
objectives.”).11 Indeed, Catholic teachers play a critical
role in advancing the Catholic faith “regardless of
whether the teachers provide instruction in religious or
secular subjects.” Duquesne Univ. of the Holy Spirit v.
NLRB, ___ F.3d ___, No. 18-1063, 2020 WL 425053, at *7
(D.C. Cir. Jan. 28, 2020) (citing NLRB v. Catholic Bishop
of Chi., 440 U.S. 490, 501 (1979)). As the cases now
before the Court demonstrate, these Catholic school
teachers will often lack the titles and formal religious
training that their Lutheran counterparts might have.
See Hosanna-Tabor, 565 U.S. at 177. But the Church
indisputably understands them to be carrying out an
essential aspect of the Church’s mission, consistent with
the doctrines of the laity and Church unity. Put
succinctly, the Church views them as “ministers”
essential to the Church’s theology, ministry, and
hierarchy.

B. The Ninth Circuit’s approach effectively penal-
izes the Catholic Church for exercising its the-
ological belief in active lay participation

The decisions below require a religious employee to
have some level of “credentials, training, or ministerial
background” for the ministerial exception to apply. Biel
v. St. James Sch., 911 F.3d 603, 608 (9th Cir. 2018). That
approach would hinder the Church’s ability to exercise its
sincere theological belief in the importance of lay
ministry. In Biel, for example, the court of appeals
acknowledged the significant religious functions that
Kristen Biel performed as a Catholic school teacher.
Four days a week, Biel taught her students lessons on
the Catholic faith. Id. at 609. As the school required, she
incorporated religious themes into her classroom

11 http://www.vatican.va/roman_curia/congregations/ccatheduc/
documents/rc_con_ccatheduc_doc_19821015_lay-catholics_en.html

12

environment and the class curriculum. Ibid. And she
joined her students daily in student-led prayer. Id. at
605. Nevertheless, the Ninth Circuit discounted these
religious responsibilities because Biel lacked the formal
markers typically associated with ordination. Biel’s
school did not “hold [her] out as a minister, with a role
distinct from that of most of its members.” Id. at 607.
She did not have sufficient “credentials, training, or
ministerial background.” Id. at 608. And nothing in the
record indicated that she “considered herself a minister
or presented herself as one to the community.” Id. at
609.

Morrissey-Berru is similar. The court of appeals
acknowledged that Agnes Deirdre Morrissey-Berru “did
have significant religious responsibilities as a teacher at
the School.” Morrissey-Berru v. Our Lady of Guadalupe
Sch., 769 F. App’x 460, 461 (9th Cir. 2019). She
committed to incorporating Catholic teaching into her
curriculum, led her students daily in prayer, planned the
liturgy for a monthly Mass, and organized the school’s
annual Easter celebration. Ibid. Yet despite this active
lay leadership in the Church’s mission, the court of
appeals did not consider Morrissey-Berru a “minister”
because she was not akin to an ordained member of the
priesthood. Her “formal title of ‘Teacher’ was secular.”
Ibid. Except for “a single course on the history of the
Catholic Church, she did not have any religious
credentials, training, or ministerial background.” Ibid.
And she did not “hold herself out to the public as a
religious leader or minister.” Ibid.

By reading Hosanna-Tabor to require titles, training,
and ministerial background, the Ninth Circuit’s approach
doubly threatens the Church’s ability to exercise its
belief in active lay participation. First, it inflicts a direct
injury. A Catholic entity is vulnerable to liability when it
parts ways with a lay employee who exercises religious

13

functions, while it would have been protected if only it
had relied on ordained ministers. In effect, the court of
appeals’ approach punishes the Church for delegating
important religious functions to a layperson. See
Fratello v. Archdiocese of N.Y., 863 F.3d 190, 207 (2d Cir.
2017) (explaining that relying excessively on titles and
credentials “penalize[s] religious groups for allowing
laypersons to participate in their ministries”). But this
delegation of religious functions to the laity is a core
Catholic belief, part and parcel of the doctrine of Church
unity. The Ninth Circuit’s rationale thus “effectively
penalizes” the Catholic Church’s “free exercise of [its]
constitutional liberties.” Trinity Lutheran Church of
Columbia, Inc. v. Comer, 137 S. Ct. 2012, 2020 (2017)
(quoting McDaniel v. Paty, 435 U.S. 618, 626 (1978)).

Second, the Ninth Circuit’s framework indirectly
coerces the Church to alter its religious belief and
practice. Conditioning the ministerial exception’s
availability on formal markers of religious leadership
improperly pressures the Church, and other groups with
similar beliefs, to limit reliance on the laity. First
Amendment doctrines, however, should not influence a
church to “conform its beliefs and practices regarding
‘ministers’ to the prevailing secular understanding.”
Hosanna-Tabor, 565 U.S. at 197 (Thomas, J., concurring)
(“[U]ncertainty about whether its ministerial designation
will be rejected, and a corresponding fear of liability, may
cause a religious group to conform its beliefs and
practices regarding ‘ministers’ to the prevailing secular
understanding.”); see also Corp. of Presiding Bishops of
Church of Jesus Christ of Latter-Day Saints v. Amos,
483 U.S. 327, 336 (1987) (“[I]t is a significant burden on a
religious organization to require it, on pain of substantial
liability, to predict which of its activities a secular court
will consider religious.”); Fratello, 863 F.3d at 207
(explaining that a form-over-function approach to the

14

ministerial exception incentivizes religious organizations
to bar laity from substantial roles).

Even requiring something less than ordination—such
as formal religious training, credentials, or titles—would
deter laypeople from participating and force the Church
to alter its beliefs and practices. At bottom, the court of
appeals’ approach improperly pressures the Church to
either cease assigning important religious functions to its
lay members or to expand its concept of ordination, a
topic on which the Church has equally well-developed
and sincerely held beliefs. See, e.g., Catechism of the
Catholic Church §§ 1536–1600 (1993);12 see also infra at
Part II.B. The Church should not have to choose
between these violations of conscience. See Hosanna-
Tabor, 565 U.S. at 196 (protecting the right of “religious
groups [to choose] who will preach their beliefs, teach
their faith, and carry out their mission”).

This is not to say that every employee of the Catholic
Church or a Catholic organization is a “minister.” See
Pet. Br. 41–44. Hosanna-Tabor rightly eschewed a
“rigid formula for deciding when an employee qualifies as
a minister.” 565 U.S. at 190. The correct legal rule
depends on far more than the formal markers of religious
leadership invoked by the court of appeals. It must also
be sensitive to the diversity of theological beliefs about
how religious leaders are assigned and avoid penalizing
deeply rooted ecclesiological practices.

II.THE NINTH CIRCUIT’S APPLICATION OF HOSANNA-
TABOR VIOLATES THE ESTABLISHMENT CLAUSE’S

PRINCIPLE OF DENOMINATIONAL NEUTRALITY

The court of appeals’ approach also creates
Establishment Clause problems. The Establishment
Clause’s “clearest command” is that “one religious

12 https://www.vatican.va/archive/ENG0015/__P4R.HTM

15

denomination cannot be officially preferred over
another.” Trump v. Hawaii, 138 S. Ct. 2392, 2417 (2018)
(quoting Larson v. Valente, 456 U.S. 228, 244 (1982)). By
requiring that “ministers” possess something akin to the
formal commissioning of the Lutheran teacher in
Hosanna-Tabor, the Ninth Circuit favors religious
groups with a hierarchy similar to that of the Lutherans.

A. The Ninth Circuit’s framework favors religious
groups with Lutheran-style hierarchies

The Establishment Clause’s denominational-neutrality
principle teaches that the government “may not * * * aid,
foster, or promote one religion or religious theory against
another.” Epperson v. Ark., 393 U.S. 97, 104 (1968). This
principle has persisted as a cornerstone of our national
identity since before the Constitution’s ratification.
Thomas Jefferson, for example, declared in the 1785
Virginia Act Establishing Religious Freedom that in this
country, “opinion[s] in matters of religion * * * shall in no
wise diminish, enlarge, or affect [our] civil capacities.”
Thomas Jefferson, Virginia Act for Establishing
Religious Freedom (Oct. 31, 1785), in 5 The Founders’
Constitution 85 (P. Kurland & R. Lerner eds. 1987).

“The Establishment Clause’s core principle of
denominational neutrality,” Dunn v. Ray, 139 S. Ct. 661,
662 (2019) (Kagan, J., dissenting), forbids more than
naked preferences for one religion over another. It also
prohibits governmental policies that privilege one type of
denominational practice or structure. For this reason,
the Court invalidated a Minnesota law imposing
reporting requirements on religious groups that received
more than fifty percent of their funds from nonmember
donations. Larson, 456 U.S. at 231–232. The Court
explained that the statute violated the Establishment
Clause because it disadvantaged churches that, “as a
matter of policy, may favor public solicitation over

16

general reliance on financial support from members.” Id.
at 248 n.2.

The court of appeals’ application of the ministerial
exception likewise violates this bedrock principle. By
rigidly comparing the titles and formal training of the
Catholic school teachers here to the credentials of the
Lutheran school teacher in Hosanna-Tabor, the Ninth
Circuit effectively adopts Lutheran ecclesiology as a one-
size-fits-all blueprint to which all religious groups must
conform in order to enjoy First Amendment protection.
The opinion in St. James, for example, invokes Cheryl
Perich, the Lutheran school teacher from Hosanna-
Tabor, no less than twenty-five times. 911 F.3d at 607–
609. The court of appeals held that Kristen Biel was not
a “minister” because her job description did not closely
correspond to Perich’s, who operated under a different
denomination with a different ecclesiology and different
hierarchy. Perich was a “Minister of Religion,
Commissioned,” but Biel was called a “Grade 5 Teacher.”
Id. at 608; see also Morrissey-Berru, 769 F. App’x at 461
(making the same comparison). Perich considered
herself “a minister,” but Biel considered herself a
teacher. St. James, 911 F.3d at 609. Perich’s position
required college-level courses in theology. But Biel’s
position had no such requirement, and Biel had no such
training. Id. at 607–608. Perich’s employment was
terminable only by a supermajority vote, while Biel’s was
at will. Id. at 608.

Under the court of appeals’ rationale, the
nomenclature, training, and structure adopted by the
governing church—rather than the substance of the
teachers’ religious role—dictate the outcome. It treats a
Lutheran-style hierarchy—and the ecclesiology on which
it rests—as essential to the legal definition of “minister”
for First Amendment purposes. The Ninth Circuit’s
approach thereby discriminates against denominations or

17

other religions that rely on laity or informally designated
ministers to lead critical religious efforts.

B. The Catholic Church exemplifies numerous re-
ligious groups who face discriminatory treat-
ment under the Ninth Circuit’s approach

The Catholic Church is just one example of the many
religious groups at risk of unequal treatment under the
Ninth Circuit’s ministerial-exception test. The Catholic
Church’s hierarchy and terminology are quite different
from the Lutherans’. As Justices Alito and Kagan have
explained, the term “minister” is used differently across
Christian denominations. Though many Protestant
churches use the term to denote clergy members, it is not
frequently used in this sense by “Catholics, Jews,
Muslims, Hindus, or Buddhists.” Hosanna-Tabor, 565
U.S. at 198 (Alito, J., concurring) (emphasis added).
Indeed, Protestants pioneered the use of “minister” for
referring to the clergy. Before the Reformation, the
term was used primarily in phrases such as “minister of
the church” or “minister of the gospel.” See 9 Oxford
English Dictionary 818 (2d ed. 1989) (def. 4(b)). Thus,
the unadorned term “minister” carried a secular
meaning—as one who “act[s] under the authority of
another”—and the rest of the phrase supplied the
religious context. Ibid. (def 2(a)). After the Reformation,
Calvinists began injecting religious meaning into the
word itself, believing that “the terms priest and
clergyman * * * impl[ied] erroneous views of the nature
of the sacred office.” Ibid. (def 4(b)).

Though Catholics have since adopted some use of the
standalone “minister,”13 significant disagreement persists
between the Church and different denominations about

13 The Catholic Church has many youth ministers and extraordinary
ministers of Holy Communion.

18

the “nature of the sacred office.” Ibid. Indeed, the
structure of the clergy starkly illustrates the mismatch
between the Catholic hierarchy and the Lutheran
hierarchy used as a touchstone by the court of appeals.
The Catholic Church views the devotion of oneself to the
priesthood as a sacrament, the Sacrament of Holy
Orders, and priesthood is reserved to those who have
received this sacrament. Catechism of the Catholic
Church §§ 1536–1600. Unlike in most Protestant
churches, Catholic ordination symbolizes apostolic
succession tracing back to Christ Himself. Consequently,
it goes beyond “simple delegation * * * by the
community,” for it confers a “sacred power” that “can
come only from Christ himself.” Id. §§ 1537–1538; see
also 9 New Catholic Encyclopedia 653 (2d ed. 2002) (“To
say [that ordained ministers are mere delegates of the
community] would be to deny the unique source of power
in Christ.”). Catholic ordination differs not only in
essence, but also in the obligations it imposes. The
Catholic Church, for example, calls upon its ordained to
remain celibate “for the sake of the kingdom of heaven,”
whereas most Protestant churches do not. Catechism of
the Catholic Church § 1579.

Because Protestants and Catholics differ significantly
in their ecclesiology at the highest levels of their
hierarchy, the Ninth Circuit’s Lutheran-centric approach
will likely treat the Catholic Church less favorably.
Catholics reserve ordination for narrower purposes and
impose greater obligations than many Protestant
churches. By the same token, the Catholic Church rarely
confers titles denoting quasi-ordination, like Perich’s
formal “commissioning,” which Protestants might assign
more widely. Hosanna-Tabor, 565 U.S. at 191. Rather,
Catholics often reserve teaching and other important
ministry roles to the laity, who lack similar titles and
credentials, in keeping with the doctrines outlined above.

19

As a result, there are many Catholic ministry employees
who are identical in function to their Protestant
counterparts but who lack the titles, credentials, and
formal training that the Protestants possess. The Ninth
Circuit’s approach protects Protestants’ right to make
employment decisions regarding their ministerial
employees but denies Catholics autonomy over their
similarly situated lay ministers.

This disparate treatment is intolerable under the
Establishment Clause. Some religious groups recognize
the concept of ordination broadly, some recognize it “only
as to certain offices,” and some do not recognize it at all.
Biel v. St. James Sch., 926 F.3d 1238, 1246 (9th Cir. 2019)
(Nelson, J., dissenting from the denial of rehearing en
banc) (citing Hosanna-Tabor, 565 U.S. at 198 (Alito, J.,
concurring)). Formal titles and training might therefore
be relevant to determining ministerial status for
Lutherans, a tradition in which such markers strongly
correlate to religious leadership. Ibid. But the Catholic
Church has “repeatedly emphasized that the growth of
lay Catholic teachers—those who are succeeding [to]
roles previously held by religious orders, sisters,
brothers, and clergy—does not change a Catholic
teacher’s responsibilities.” Ibid. (quoting Brief of Nat’l
Catholic Educ. Ass’n as Amicus Curiae in Support of
Rehearing and Rehearing En Banc 14). It is therefore
unsurprising and constitutionally immaterial that “Biel’s
title * * * differed from Perich’s title, as a Lutheran
school teacher.” Ibid.

The Ninth Circuit’s erroneous attempt to assess
Catholic teachers through the lens of a different
ecclesiological tradition treats the Catholic Church
unequally because of its religious beliefs. The Court
should reverse and establish that the Constitution
requires a neutral approach when courts evaluate
ministerial status under Hosanna-Tabor.

20

CONCLUSION

The judgments of the court below should be reversed.

ANTHONY R. PICARELLO, JR.
JEFFREY HUNTER MOON

MICHAEL F. MOSES

UNITED STATES

CONFERENCE OF CATHOLIC

BISHOPS

3211 Fourth Street, NE
Washington, D.C. 20017
(202) 541-3000

Respectfully submitted.

AARON M. STREETT

Counsel of Record
RICHARD A. HUSSEINI

BRENTON H. COOPER

BAKER BOTTS L.L.P.
910 Louisiana St.
Houston, Texas 77002
(713) 229-1234
aaron.streett@bakerbotts.com

Counsel for Amicus Curiae United States
 Conference of Catholic Bishops

February 2020

