

JAN 4 - 2010

No. 09-592

**In The
Supreme Court of the United States**

ELEANOR McCULLEN, ET AL.,

Petitioners,

v.

**MARTHA COAKLEY, ATTORNEY
GENERAL FOR THE COMMONWEALTH
OF MASSACHUSETTS,**

Respondent.

On Petition for a Writ of Certiorari to the
United States Court of Appeals
for the First Circuit

**AMICUS BRIEF OF THE AMERICAN
CENTER FOR LAW AND JUSTICE
IN SUPPORT OF PETITIONER**

JAY ALAN SEKULOW

Counsel of Record

STUART J. ROTH

COLBY M. MAY

JAMES M. HENDERSON, SR.

WALTER M. WEBER

AMERICAN CENTER FOR

LAW & JUSTICE

201 Maryland Ave., N.E.

Washington, DC 20002

(202) 546-8890

Counsel for Amicus

Blank Page

TABLE OF CONTENTS

	<u>Page</u>
TABLE OF AUTHORITIES	ii
INTEREST OF AMICUS	1
SUMMARY OF ARGUMENT	1
ARGUMENT	2
THE DECISION IN <i>HILL v. COLORADO</i> IS IRRECONCILABLE WITH PREEXISTING CONSTITUTIONAL NORMS GOVERNING FREE SPEECH AND THUS HAS PROFOUNDLY DESTABILIZED THE LAW.	2
1. Audience presumed unwilling	3
2. Explicit content restriction deemed content-neutral	4
3. Leafletting hobbled	5
4. Prophylactic restrictions on speech approved	7
CONCLUSION	8

TABLE OF AUTHORITIES

<u>Cases</u>	<u>Pages</u>
<i>American Steel Foundries v. Tri-City Central Trades Council</i> , 257 U.S. 184 (1921)	4
<i>Bartnicki v. Vopper</i> , 532 U.S. 514 (2001)	5
<i>Edenfield v. Fane</i> , 507 U.S. 761 (1983)	7
<i>Forsyth County v. Nationalist Movement</i> , 505 U.S. 123 (1992)	6
<i>Hill v. Colorado</i> , 530 U.S. 703 (2000)	1, <i>passim</i>
<i>Illinois ex rel. Madigan v. Telemarketing Assocs.</i> , 538 U.S. 600 (2003)	7
<i>Jamison v. Texas</i> , 318 U.S. 413 (1943)	5, 7
<i>Lovell v. City of Griffin</i> , 303 U.S. 444 (1938)	5, 6
<i>Martin v. City of Struthers</i> , 319 U.S. 141 (1943)	3, 4
<i>McConnell v. FEC</i> , 540 U.S. 93 (2003)	1
<i>McIntyre v. Ohio Elections Comm'n</i> , 514 U.S. 334 (1995)	5, 6
<i>NAACP v. Button</i> , 371 U.S. 415 (1963)	7
<i>Organization for a Better Austin v. Keefe</i> , 402 U.S. 415 (1971)	5

Riley v. Nat'l Fed'n of the Blind,
487 U.S. 781 (1988) 7

Rowan v. United States Post Office Dep't,
397 U.S. 728 (1970) 4, 6

*Schaumburg v. Citizens for a Better
Environment*, 444 U.S. 620 (1980) 7

*Schenck v. Pro-Choice Network of Western
New York*, 519 U.S. 357 (1999) 1, 8

Schneider v. State, 308 U.S. 147 (1939) 5, 6

Thomas v. Chicago Park Dist.,
534 U.S. 316 (2002) 6

Turner Broadcasting System v. FCC,
512 U.S. 622 (1994) 5

United States v. Grace, 461 U.S. 171 (1983) 5

Constitutional provisions and rules

S. Ct. R. 37.2(a) 1

U.S. Const. amend. I 1, 3, 5, 6

Blank Page

INTEREST OF AMICUS¹

The American Center for Law and Justice (ACLJ) is an organization dedicated to the defense of constitutional liberties secured by law.

The ACLJ often appears before this Court on the side of First Amendment free speech claims. *E.g.*, *Schenck v. Pro-Choice Network of Western New York*, 519 U.S. 357 (1999); *Hill v. Colorado*, 530 U.S. 703 (2000); *McConnell v. FEC*, 540 U.S. 93 (2003).

This case has grave importance for the free speech jurisprudence governing leafletting and other classic First Amendment activities, and is therefore of special interest to the ACLJ.

SUMMARY OF ARGUMENT

This Court's decision in *Hill v. Colorado*, 530 U.S. 703 (2000), has deeply unsettled the constitutional law of free speech. In several crucial respects, *Hill* rejects -- without overruling -- well-established norms of First Amendment jurisprudence. In particular, the *Hill* Court embraced (1) a presumption of an unwilling audience for speech, (2) the treatment of an expressly

¹Counsel of record for the parties received timely notice of the intent to file this brief. S. Ct. R. 37.2(a). The parties in this case have consented to the filing of this brief. Copies of the consent letters are being filed herewith. No counsel for any party authored this brief in whole or in part. No such counsel or party made a monetary contribution intended to fund the preparation or submission of this brief. No person or entity aside from the ACLJ, its members, or its counsel made a monetary contribution to the preparation or submission of this brief. The ACLJ has no parent corporation, and no publicly held company owns 10% or more of its stock.

content-based restriction as content-neutral, (3) strait-jacket limitations on leafletting on public sidewalks, and (4) prophylactic restrictions on speech. None of these holdings can be reconciled with prior precedent. Hence, *Hill* created an internal conflict in the constitutional law governing free speech activities.

This Court should grant review to overrule *Hill* and eliminate that conflict.

ARGUMENT

THE DECISION IN *HILL v. COLORADO* IS IRRECONCILABLE WITH PREEXISTING CONSTITUTIONAL NORMS GOVERNING FREE SPEECH AND THUS HAS PROFOUNDLY DESTABILIZED THE LAW.

The simultaneous existence of two lines of contradictory precedent is profoundly destructive of the rule of law. Such internal inconsistency enables courts to decide arbitrarily which line of precedent to invoke; hence, parties cannot predictably gauge the law governing their activities.

When the uncertainty of dueling precedents arises in the context of free speech, the consequence is especially bad: the uncertainty of legal sanctions deters speech by all but the heroic, the foolhardy, and the judgment proof.

This Court's decision in *Hill v. Colorado*, 530 U.S. 703 (2000), has had precisely this destabilizing effect on the rule of law. Because *Hill* is irreconcilable with numerous prior decisions of this Court, yet did not purport to overrule such decisions, the result is an unresolved contradiction, the simultaneous existence of diametrically opposed precedents from which each

lower court can pick and choose as it sees fit. This is *not* the rule of law.

Petitioners have explained how the Massachusetts buffer statute at issue here is unconstitutional even under *Hill*. Amicus wishes to highlight the perniciousness of *Hill* itself, urging this Court to grant review and to overrule *Hill* before it further corrodes the fabric of the law.

Hill is in many respects “antithetical to our entire First Amendment tradition,” 530 U.S. at 768 (Kennedy, J., dissenting). *See also id.* at 762 (Scalia, J. dissenting) (“an unabashed repudiation of our First Amendment doctrine”). While not providing an exhaustive list, amicus wishes to highlight some of the ways the *Hill* decision creates contradictory points in First Amendment jurisprudence.

1. Audience presumed unwilling

The *Hill* Court presumed as a matter of law that anyone approaching an abortion business is an “unwilling recipient” of any message a pro-life sidewalk counselor has to offer. 530 U.S. at 716-18, 727. This is not only both inaccurate as a matter of fact (some would-be abortion patients do accept leaflets or conversation from sidewalk counselors, and some ultimately choose not to abort, *see, e.g.*, Brief for Petitioners at 3-4, *Hill v. Colorado* (No. 98-1856)) and offensive to the many “thoughtful and law-abiding sidewalk counselors like petitioners,” 530 U.S. at 727, it is also flatly inconsistent with this Court’s case law. As long ago as *Martin v. City of Struthers*, 319 U.S. 141 (1943), this Court has held invalid restrictions on speech that deem such speech categorically unwelcome. As this Court noted in *Martin*, truly

unwilling listeners can properly be protected by enforcing the “previously expressed will” not to receive such messages, *id.* at 148. *Hill*, by contrast, inverted the rule: no one can speak unless they obtain *previously expressed consent*. 530 U.S. at 734 (“regulations . . . apply if the pedestrian does not consent”). Compare *Rowan v. United States Post Office Dep’t*, 397 U.S. 728 (1970) (homeowner can take initiative to rebuff particular mailings, in advance, at will); *American Steel Foundries v. Tri-City Central Trades Council*, 257 U.S. 184, 204 (1921) (offer of message may rightfully be declined; by contrast, initial offer, if done in an inoffensive way, is within traditional bounds of free speech).

2. Explicit content restriction deemed content-neutral

The *Hill* Court ruled that a statute that is expressly content-based -- restricting only oral “protest, education, or counseling,” 530 U.S. at 707 n.1 (quoting statute), while leaving unrestricted the remaining universe of messages, such as “pure social” conversation, *id.* at 721 (or, for that matter, commercial sales pitches) -- is nevertheless content-neutral if the *justification* for the restriction is content-neutral, *id.* at 720. This directly contradicts the precedent of this Court. “[W]hile a content-based purpose may be sufficient . . . to show that a regulation is content-based, it is not necessary to such a showing in all cases Nor will the mere assertion of a content-neutral purpose be enough to save a law which, on its face, discriminates based on content.” *Turner Broadcasting System v. FCC*, 512 U.S. 622, 642-43 (1994). Accord *Bartnicki v. Vopper*, 532 U.S.

514, 526 & n.9 (2001).

3. Leafletting hobbled

While the *Hill* statute did not *absolutely* ban leafletting outside abortion facilities, it did drastically hobble such leafletting. Under the *Hill* statute, leafletters cannot approach close enough merely to *offer within reach* a flyer, without first obtaining the passerby's consent. 530 U.S. at 707 & n.1, 727-28. At best, leafletters can stand still "near the path of oncoming pedestrians and proffering" the material like a parking garage ticket dispensing machine. *Id.* at 727. By contrast, the precedents of this Court, aside from *Hill*, uphold vigorous First Amendment protection for leafletting. *Lovell v. City of Griffin*, 303 U.S. 444 (1938); *Schneider v. State*, 308 U.S. 147 (1939); *Jamison v. Texas*, 318 U.S. 413 (1943); *Organization for a Better Austin v. Keefe*, 402 U.S. 415 (1971); *United States v. Grace*, 461 U.S. 171 (1983); *McIntyre v. Ohio Elections Comm'n*, 514 U.S. 334 (1995).

Notably, this constitutional protection for leafletting holds true even when the ban is not geographically absolute. As *Grace* illustrates, it is unconstitutional to ban leafletting on the sidewalks of just one particular building. *See also Schneider*, 308 U.S. at 163 ("one is not to have the exercise of his liberty of expression in appropriate places abridged on the plea that it may be exercised in some other place").

Nor can the controversial nature of the topic of the handbills justify such a restriction. "Indeed, . . . handing out leaflets in the advocacy of a politically controversial viewpoint . . . is the essence of First Amendment expression." *McIntyre*, 514 U.S. at 347.

Nor need the ban be unconditional; requiring prior permission to offer the material, as in *Lovell* and *Schneider*, is likewise invalid. To be sure, the *Hill* statute required that the necessary “permission” to offer a leaflet must be obtained, not from the government, but from private pedestrians. But this makes the permission requirement worse, not better. The government must at least follow non-arbitrary, non-discretionary standards when licensing speech. *Thomas v. Chicago Park Dist.*, 534 U.S. 316, 323 (2002). Private individuals face no such constraints, and thus can be wholly arbitrary, even viewpoint-based, in withholding consent. While this is perfectly acceptable when a private individual is controlling the flow of information *into the home*, *Rowan*, or deciding whether to *accept* a handbill from a leafletter, giving private parties licensing power over the mere *offer* of information *on a public way* is an entirely different matter. To suppress the right to speak, picket, or leaflet in a public place absent license from unconstrained private parties, under penalty of criminal enforcement, is even worse than an unconstitutional after-the-fact heckler’s veto. Indeed, if it is unconstitutional merely to charge a higher permit fee based upon potential adverse audience reaction, *Forsyth County v. Nationalist Movement*, 505 U.S. 123, 134-35 (1992), then it is necessarily unconstitutional to ban the speech altogether absent actual approval from the audience.

Under this Court’s precedents, then,

one who is rightfully on a street which the state has left open to the public carries with him there as elsewhere the constitutional right to express his views in an orderly fashion. This right extends to

the communication of ideas by handbills and literature as well as by the spoken word.

Jamison, 318 U.S. at 416.

Hill's miserly allowance of minimal freedom to leaflet is entirely inconsistent with the jealous constitutional protection recognized in these other cases.

4. Prophylactic restrictions on speech approved

Hill expressly approved a statute taking “a prophylactic approach” to speech regulation, 530 U.S. at 729, i.e., sweeping up substantial amounts of “harmless” (*id.*) speech as part of an effort to address proscribable misconduct. It is difficult to imagine a proposition more antithetical to this Court’s free speech case law. “Broad prophylactic rules in the area of free expression are suspect. Precision of regulation must be the touchstone” *NAACP v. Button*, 371 U.S. 415, 438 (1963). *Accord Riley v. Nat’l Fed’n of the Blind*, 487 U.S. 781, 801 (1988) (same); *Schaumburg v. Citizens for a Better Environment*, 444 U.S. 620, 637 (1980) (same); *Edenfield v. Fane*, 507 U.S. 761, 777 (1983) (quoting *Button* and noting that even commercial speech may not be subjected to broad prophylactic restrictions); *Illinois ex rel. Madigan v. Telemarketing Assocs.*, 538 U.S. 600, 612, 616 (2003) (noting condemnation of prophylactic restrictions on charitable solicitation). *But cf. Schenck v. Pro-Choice Network of Western N.Y.*, 519 U.S. 357, 382 (1997) (approving prophylactic *injunctive* restrictions on *particular defendants*).

* * *

The *Hill* decision, by announcing several novel constitutional rules in profound tension with this Court's existing free speech jurisprudence, has deeply destabilized the law. This Court should grant review and overrule *Hill*.

CONCLUSION

This Court should grant the petition for certiorari.

Respectfully submitted,

Jay Alan Sekulow
Counsel of Record
Stuart J. Roth
Colby M. May
James M. Henderson, Sr.
Walter M. Weber
American Center for
Law & Justice
201 Maryland Ave., N.E.
Washington, DC 20002
(202) 546-8890

January 4, 2010
