
No. _________

__

IN THE

Supreme Court of the United States

COALITION FOR THE PROTECTION OF MARRIAGE,

Petitioner,
v.

BEVERLY SEVCIK, et al.,
Respondents.

On Petition for a Writ of Certiorari
Before Judgment to the

United States Court of Appeals
for the Ninth Circuit

PETITION FOR A WRIT OF CERTIORARI
BEFORE JUDGMENT

MONTE NEIL STEWART
 Counsel of Record
CRAIG G. TAYLOR
DANIEL W. BOWER
BELNAP STEWART TAYLOR &
 MORRIS PLLC
12550 W. Explorer Drive,
 Suite 100
Boise, Idaho 83713
(208) 3435-3333
stewart@belnaplaw.com

WILLIAM C. DUNCAN
MARRIAGE LAW
 FOUNDATION
1868 North 800 East
Lehi,Utah 84043
(801) 367-4570

Counsel for Petitioner Coalition for the Protection of

Marriage

i

QUESTION PRESENTED

Whether the Fourteenth Amendment’s Equal

Protection Clause requires Nevada to change its

definition of marriage from the union of a man and a

woman to the union of two persons.

ii

PARTIES TO THE PROCEEDING

The Petitioner is Coalition for the Protection

of Marriage. The Petitioner was the Intervenor-

Defendant in the District Court and is an Appellee in

the Court of Appeals.

Respondents Beverly Sevcik, Mary Barnovich,

Antioco Carrillo, Theodore Small, Karen Goody,

Karen Vibe, Fletcher Whitwell, Greg Flamer, Mikyla

Miller, Katrina Miller, Adele Terranova, Tara

Newberry, Caren Cafferata-Jenkins, Farrell

Cafferata-Jenkins, and Megan Lanz, Sara Geiger

were the Plaintiffs in the District Court and are the

Appellants in the Court of Appeals (“Plaintiff

Respondents”).

Respondents Brian Sandoval, Governor of

Nevada; Alan Glover, Clerk-Recorder of Carson City,

Nevada; Diana Alba, Clerk of Clark County, Nevada;

and Amy Harvey, Clerk of Washoe County, Nevada,

were Defendants in the District Court and are

Appellees in the Court of Appeals (“Government

Respondents”).

RULE 29.6 CORPORATE DISCLOSURE

STATEMENT

Petitioner Coalition for the Protection of

Marriage is a Nevada non-profit corporation that has

no parent corporation and no stockholders.

iii

TABLE OF CONTENTS

Opinion below ... 1

Jurisdiction ... 1

Constitutional and statutory provisions

involved .. 2

Statement ... 2

Reasons for granting the petition 13

 I. After twenty years of intense judicial

and extra-judicial engagement with the

question of the public meaning of marriage,

the Nation is now looking to this Court for

the federal constitutional answer to the

fundamental

marriage issue ... 14

 II. The fundamental marriage issue is a

question of the highest national importance

and consequence, and the question is ripe for

review in this case. .. 15

III. Relative to the other marriage cases

pending before this Court, this case

presents the fundamental marriage issue

in the optimal fashion 21

 a. Unlike this case, the other marriage

cases may be decided without resolution

of the fundamental marriage issue. 23

b. Standing issues are present in the

other marriage cases but not in this

case ... 27

iv

c. This case has developed most deeply

and comprehensively the powerful

societal and hence governmental

interests sustaining the

constitutionality of the man-woman

meaning in marriage 29

 IV. The important but more narrow

marriage issues presented by the other

marriage cases will be more intelligently

resolved after this Court resolves the

fundamental issue. .. 32

 V. A direct conflict exists between the

Circuit Courts on the standard of review

(level of judicial scrutiny) applicable to

federal claims of sexual orientation

discrimination, and this case is the

optimal vehicle for resolving that conflict 34

Conclusion .. 37

Appendix A – District Court Opinion 1a

Appendix B – Order on District Court

Opinion ... 57a

Appendix C – Judgment .. 58a

Appendix D – Notice on Appeal 60a

Appendix E – Chart on State Appellate

and all Federal Court Decisions 63a

Appendix F – Chart on Ballot Measures 68a

Appendix G – Chart on Statutes

including DOMA .. 71a

Appendix H – Excerpts .. 78a

v

TABLE OF AUTHORITIES

Cases:

Ashwander v. Tennessee Valley Auth.,

297 U.S. 288 (1936) .. 25

Baker v. Nelson,

409 U.S. 810 (1972) .. 4, 5, 6

Buckley v. Valeo,

424 U.S. 1 (1976) .. 33

Citizens for Equal Protect. v. Bruning,

455 F.3d 859 (8th Cir. 2006) 35

Cook v. Gates,

528 F.3d 42 (1st Cir. 2008) 35

Davis v. Prison Health Servs.,

679 F.3d 433 (6th Cir. 2012) 35

Diaz v. Brewer,

656 F.3d 1008 (9th Cir. 2011) 22

Frontiero v. Richardson,

411 U.S. 677 .. 10

Golinski v. United States Office of Personnel

Mgmt.,

824 F. Supp. 2d 968 .. 35

High Tech Gays v. Defense Indus. Sec. Clearance

Office,

895 F.2d 563 (9th Cir. 1990) 7, 35

Johnson v. Johnson,

385 F.3d 503 (5th Cir. 2004) 35

Lawrence v. Texas,

539 U.S. 558 (2003) .. 7, 11

vi

Lofton v. Sec'y of the Dep't of Children & Family

Servs.,

358 F.3d 804 & n. 16 (11th Cir. 2004) 35

Massachusetts v. United States Dep't of Health and

Human Servs.,

682 F.3d 1 ... 26, 27, 34

McConnell v. Fed. Election Comm'n,

540 U.S. 93 (2003), ... 28

Padula v. Webster,

822 F.2d 97 (D.C. Cir. 1987)................................. 35

Perry v. Brown,

671 F.3d 1052 (9th Cir. 2012)24, 28, 29, 35

Perry v. Brown,

681 F.3d 1065 (9th Cir. 2012) 25

Price-Cornelison v. Brooks,

524 F.3d 1103 & n. 9 (10th Cir. 2008) 35

Roe v. Wade,

410 U.S. 113 (1973) .. 32

Romer v. Evans,

517 U.S. 620 (1996) 12, 13, 24

Scarborough v. Morgan County Bd. of Educ.,

470 F.3d 250 (6th Cir. 2006) 35

Schroeder v. Hamilton Sch. Dist.,

282 F.3d 946 (7th Cir. 2002) 35

Sevcik v. Sandoval, 2012 WL 5989662, (D. Nev.

Nov. 26, 2012) ... 1

Sosna v. Iowa,

419 U.S. 393 (1975) .. 26

vii

Thomasson v. Perry,

80 F.3d 915 (4th Cir. 1996) 35

United States Dep't of Agriculture v. Moreno,

413 U.S. 528 (1973) .. 22

Washington State Grange v. Washington State

Republican Party,

552 U.S. 442 (2008) .. 25

Washington v. Davis,

426 U.S. 229 (1976) .. 6

Windsor v. United States,

699 F.3d 169 (2nd Cir. 2012) . 7, 8, 23, 26, 34, 35, 37

Woodward v. United States,

871 F.2d 1068 (Fed. Cir. 1989) 35

Statutes

1 U.S.C. § 7 ... 23

28 U.S.C. § 1254 ... 13

28 U.S.C. § 1254(1) ... 1

28 U.S.C. § 1291 ... 1, 13

28 U.S.C. § 1331 ... 1

28 U.S.C. § 1343 ... 1

28 U.S.C. § 2101(e) ... 1

42 U.S.C. § 1983 ... 2

Nev. Rev. Stat. § 122.020(1) 2

Other Authorities

Eugene Gressmen et al., Supreme Court Practice §

2.4 (9th ed. 2007) .. 13

viii

John R. Searle, Making the Social World: The

Structure of Human Civilization 90 (2010) 16

John Rawls, The Idea of Public Reason Revisited, 64

Chi. L. Rev. 765 (1997) 21

John Rawls, Political Liberalism 13 (1995) 21

Kenji Yoshino, The New Equal Protection,

124 Harv. L. Rev. 747 (2011) 37

Matthew B. O’Brien, Why Liberal Neutrality

Prohibits Same-Sex Marriage: Rawls,

Political Liberalism, and the Family, 1

Brit. J. Amer. L. Studies, issue 2 (summer/fall

2012), available at http://villanova.academia.edu/

MatthewOBrien/Papers/1536325/Why_Liberal_

Neutrality_Prohibits_Same-Sex_Marriage_

Rawls_Political_Liberalism_and_the_Family ... 21

Matthew I. Hall, Standing of Intervenor-Defendants

in Public Law Litigation,

80 Fordham L. Rev. 1539 (2012) 28

Monte Neil Stewart, Genderless Marriage,

Institutional Realities, and Judicial Elision,

1 Duke J. Const. L. & Pub. Pol'y 1 (2006) 20

Monte Neil Stewart, Marriage Facts,

31 Harv. J.L. & Pub. Pol'y 313 (2008) 20

Monte Neil Stewart, Jacob Briggs and Julie Slater,

Marriage, Fundamental Premises, and the

California, Connecticut, and Iowa Supreme

Courts,

2012 B.Y.U.L. Rev. 193 .. 20

Ronald Dworkin, Is Democracy Possible Here? 86

(2006) .. 20

1

PETITION FOR A WRIT OF CERTIORARI

BEFORE JUDGMENT

 Petitioner Coalition for the Protection of

Marriage, Intervenor-Defendant in the District

Court and an Appellee in the Court of Appeals,

respectfully petitions for a writ of certiorari before

judgment in a case pending on appeal to the United

States Court of Appeals for the Ninth Circuit.

OPINION BELOW

 The opinion of the District Court for the

District of Nevada, which granted final judgment in

favor of the Petitioner and the Government

Respondents and denied the Plaintiff Respondents’

motion for summary judgment, is published at 2012

WL 5989662, (D. Nev. Nov. 26, 2012), App. 1a–55a.

JURISDICTION

 The jurisdiction of the District Court was

invoked under 28 U.S.C. § 1331(general federal

question jurisdiction) and 28 U.S.C. § 1343 (civil

rights). The final judgment of the District Court was

entered on December 3, 2012. App. 56a. The

Plaintiff Respondents filed a Notice of Appeal on

December 3, 2012. App. 57a–58a. The case is

docketed as No. 12-17668 in the Court of Appeals for

the Ninth Circuit, which has jurisdiction pursuant to

28 U.S.C. § 1291. This Court has jurisdiction

pursuant to 28 U.S.C. § 1254(1) and 28 U.S.C. §

2101(e).

2

CONSTITUTIONAL AND STATUTORY

PROVISIONS INVOLVED

 Pertinent constitutional and statutory

provisions are set forth in the appendix to this

petition. App. 78a.

STATEMENT OF THE CASE

 In the successive general elections of 2000 and

2002, Nevada’s voters overwhelmingly approved an

initiative that amended Nevada’s constitution to add

its article 1, section 21: “Only a marriage between a

male and female person shall be recognized and

given effect in this state” (“Marriage Amendment”).

The Marriage Amendment gave state constitutional

protection to the man-woman meaning that had been

at the core of Nevada’s marriage institution and of

its marriage statutes since territorial days.

Continuously from before statehood, the statutory

definition has been the union of a man and a woman,

a requirement presently codified at Nev. Rev. Stat. §

122.020(1): “Except as otherwise provided in this

section, a male and a female person . . . may be

joined in marriage” (“Statute”).

 Plaintiff Respondents, a group of eight same-

sex couples, initiated this civil action under 42

U.S.C. § 1983, claiming that the Marriage

Amendment and Statute deprive them of equal

protection of the laws in violation of the Fourteenth

Amendment1 and seeking by force of law to change

the meaning of marriage from the union of a man

and a woman to the union of any two persons so they

1 The Complaint expressly bases its claims only on the Equal

Protection Clause of the Fourteenth Amendment and makes no

claim based on the Due Process Clause of that Amendment.

3

can either be legally married in Nevada or have their

foreign marriages legally recognized there. The

Complaint was filed April 10, 2012. Dkt. No. 1,

Sevcik et al. v. Sandoval et al., Case No. 2:12-CV-

00578-RCJ (PAL).

 As the proponent of the ballot initiative

leading to the Marriage Amendment, the Petitioner

timely moved to intervene as a party defendant.

Dkt. No. 30. The Government Respondents did not

oppose the motion. Dkt. Nos. 37, 38. The Plaintiff

Respondents initially opposed the motion, Dkt. No.

40, but later withdrew their opposition, Dkt. No. 67.

The District Court granted the Petitioner’s motion to

intervene. Id.

 The Petitioner, the Plaintiff Respondents,

Governor Sandoval, and Clerk-Recorder Glover filed

cross-motions for summary judgment. Dkt. Nos. 72–

73, 75–84 (Petitioner); Dkt. Nos. 86–87 (Plaintiff

Respondents); Dkt. No. 74 (Clerk-Recorder Glover);

Dkt. No. 85 (Governor Sandoval). Governor

Sandoval and Clerk-Recorder Glover also filed

motions to dismiss. Dkt. Nos. 32–33.

The Plaintiff Respondents argued that (i) the

Marriage Amendment and Statute constituted both

sex discrimination and sexual orientation

discrimination; (ii) the District Court should subject

their sexual discrimination claim to heightened

scrutiny; (iii) even if the District Court were to

engage in rational-basis review, the Marriage

Amendment and Statute were not rationally related

to any legitimate governmental purpose; and (iv)

Nevada’s 2009 enactment of its Domestic

Partnership Act—which gives participating same-

4

sex couples most of the rights, benefits, and

obligations of marriage—undercut the State’s

reasons for the Marriage Amendment and Statute.

The Plaintiff Respondents relied on the testimony (in

affidavit form) of six expert witnesses, including

Prof. Nancy Cott of Harvard University and Prof.

Michael Lamb of Cambridge University, and on

some 548 total pages of factual materials filed with

the District Court. That testimony and those

materials encompassed both the standard-of-review

issue and the merits.

 The Petitioner argued that (i) although this

Court’s opinion in Baker v. Nelson, 409 U.S. 810

(1972), precludes any claim in the District Court

that same-sex couples have a right to marry under

the Fourteenth Amendment’s Equal Protection

Clause, for prudential reasons the District Court

should also proceed to rule against the Plaintiff

Respondents on the merits; (ii) the sex

discrimination claim is without merit because the

Marriage Amendment and Statute treat men and

women equally; (iii) both binding Ninth Circuit

precedent and sound analysis require application of

rational-basis review to the sexual orientation

discrimination claim; but (iv) in any event,

perpetuation of man-woman marriage as a social

institution materially advances compelling societal

and hence governmental interests and does so in the

only way possible. In making these arguments, the

Petitioner relied on some 1,480 total pages of factual

materials filed with the District Court and on

numerous additional portions of the relevant

scholarly literature. Those materials and portions of

5

the scholarly literature encompassed both the

standard-of-review issue and the merits.

Nevada Attorney General Catherine Cortez

Masto, on behalf of Governor Sandoval, raised only

Baker v. Nelson and a “preservation of tradition”

reason in support of the Marriage Amendment and

Statute. Recorder-Clerk Glover, in addition to

raising Baker v. Nelson, argued that the Marriage

Amendment (i) “is rationally related to a legitimate

interest in protecting Nevada’s long-standing

marriage public policy” against “a radically different

marriage public policy of another state” in the

context of “Full Faith and Credit Clause claims”; (ii)

“preserv[es] and protect[s] the heritage of traditional

man-woman marriage”; (iii) advances “the best

interest of children to be raised by the biological

parent of each sex within the traditional institution

of marriage”; and (iv) supports marriage’s role as “an

inducement to man-woman couples to engage in

responsible procreation.” Dkt. No. 97.

 After briefing and oral argument on the

motions to dismiss, and after response briefs, Dkt.

Nos. 95–98, but no oral argument on the cross-

motions for summary judgment, the District Court

took all the motions under advisement.

 In an Order dated November 26, 2012, but

entered on November 29, 2012, the District Court

granted the summary judgment motions of the

Petitioner and the two moving Government

Respondents and denied the Plaintiff Respondents’

summary judgment motion. App. 55a. The District

Court granted the motions to dismiss in part and

denied them in part: “The Complaint is dismissed as

6

precluded by Baker v. Nelson with respect to the

traditional equal protection challenge, but the

Complaint is not dismissed with respect to the

challenge under Romer v. Evans.” Id. The District

Court further ordered that the Clerk enter judgment

and close the case. Id.

The District Court held that “the present

equal protection claim is precluded by Baker [v.

Nelson] insofar as the claim does not rely on the

Romer line of cases” App. 14a. The District

Court then said: “Although the Court finds that

Baker precludes a large part of the present

challenge, the Court will conduct a full equal

protection analysis so that the Court of Appeals need

not remand for further proceedings should it rule

that Baker does not control or does not control as

broadly as the Court finds.” Id.

In its equal protection analysis, the District

Court considered and rejected the notion that the

Marriage Amendment and Statute draw “a gender-

based distinction” and held instead that “the

distinction is definitely sexual-orientation based” in

light of “the alleged discriminatory intent behind the

challenged laws,” citing Washington v. Davis, 426

U.S. 229, 240 (1976) and other cases. App. 15a–20a.

The District Court devoted the majority of its

equal protection analysis to the level of judicial

scrutiny applicable to claims of sexual orientation

discrimination. Id. at 20a–38a. It held that Ninth

Circuit decisions applying rational-basis review to

such claims are still valid and binding on the district

courts. The District Court rejected the Plaintiff

Respondents’ arguments that those Ninth Circuit

7

decisions, particularly High Tech Gays v. Def. Indus.

Sec. Clearance Office, 895 F.2d 563 (9th Cir. 1990),

have been materially undermined by subsequent

decisions of this Court, such as Lawrence v. Texas,

539 U.S. 558 (2003). The District Court noted the

Ninth Circuit’s observation that “homosexuals had

suffered a history of discrimination, but that

homosexuality was not immutable and that

homosexuals were not politically powerless because

they had successfully lobbied legislatures to pass

anti-discrimination legislation protecting them.”

App. 23a. The District Court stated: “In the context

of a characteristic like homosexuality, where no

lingering effects of past discrimination are inherited,

it is contemporary disadvantages that matter for the

purposes of assessing disabilities due to

discrimination” and “[a]ny such disabilities with

respect to homosexuals have been largely erased

since 1990,” the year of the High Tech Gays decision.

Id. at 24a.

Regarding immutability, the District Court

deemed itself bound by the High Tech Gays holding

because “the Supreme Court has not yet ruled that

homosexuality is immutable for the purposes of

equal protection.” Id. at 25a.

The District Court developed at great length

the issue of the relative political power of advocates

for homosexuals’ rights and causes. Id. at 25a–37a.

It began by tracing the sea change in our society’s

acceptance of homosexuals over recent years and of

the laws’ recent and repeated enactment of measures

favorable to homosexuals. Id. at 25a–26a, 35a–36a.

It then took issue with and contested point by point

the Second Circuit’s analysis leading to adoption of

8

heightened scrutiny for sexual orientation

discrimination in Windsor v. United States, 699 F.3d

169 (2nd Cir. 2012). The District Court began by

noting the Second Circuit’s conclusion: “The question

is not whether homosexuals have achieved political

successes over the years; they clearly have. The

question is whether they have the strength to

politically protect themselves from wrongful

discrimination.” Id. at 184. The District Court then

reasoned:

That statement is strictly true, but the answer

to the second question is powerfully influenced

by the answer to the first question, because

political success is the most direct, if not

defining, indicator of the ability to protect

oneself through political processes. The Court

believes the test as presented, or at least as

applied, by the Second Circuit is little test at

all, but rather a reason behind an absolute (or

nearly absolute) rule that the Second Circuit

has now impliedly adopted, i.e., that a discrete

minority group challenging a discriminatory

law necessarily lacks political power for the

purposes of a level-of-scrutiny analysis based

purely upon the fact that the group has not

been able democratically to avoid or alter the

law it is challenging in a particular case. That

result obviates the Supreme Court’s use of

political powerlessness as a factor in assessing

the level of scrutiny to be applied. If a plaintiff

could necessarily win on the political

powerlessness factor of the level-of-scrutiny

analysis by the very fact that he was unable to

challenge a particular law democratically, the

9

factor would be meaningless. Political

powerlessness for the purpose of an equal

protection analysis does not mean that the

members of a group have failed to achieve all

of their goals or have failed to achieve the

particular goal they aim to achieve via the

lawsuit in which the political powerlessness

issue is litigated. . . . If there were no legal

space in which a minority group had sufficient

political power such that it were not entitled to

heightened scrutiny under an equal protection

analysis, but where it had failed to succeed

democratically on a particular challenged

issue, then the analysis of the group’s political

power for the purposes of a heightened

scrutiny analysis would be no analysis at all—

a plaintiff would have prevailed on the issue

by the mere fact that he had standing to file a

lawsuit.

App. 27a–28a.

 The District Court stated that the Second

Circuit also erred in emphasizing the minority

status of homosexuals because the “question of

‘powerlessness’ under an equal protection analysis

requires that the group’s chances of democratic

success be virtually hopeless, not simply that its

path to success is difficult or challenging because of

democratic forces.” App. 28a. The District Court

reasoned that the Second Circuit further erred in its

analysis of the seemingly small number of

acknowledged homosexuals in positions of power or

authority. It identified multiple plausible

explanations other than the Second Circuit’s, which

was anti-homosexual hostility. App. 29a–31a.

10

 Engaging Justice Brennan’s plurality opinion

in Frontiero v. Richardson, 411 U.S. 677, 685–86

(1973), that women’s then-recent political successes

should not be dispositive of the political

powerlessness analysis, the District Court stated the

material differences between women as a class and

homosexuals as a class: the former, not the latter,

had been denied the right to vote, serve on juries,

and own property, and the visibility of the sex

characteristic was high, unlike “the characteristic of

homosexuality.” App. 31a–32a.

 The District Court then engaged in depth the

reality that a holding of heightened scrutiny in large

measure removes a public issue from democratic

processes. Where a particular prohibition affecting a

minority group is not textually clear in the

Constitution, using heightened scrutiny analysis to

largely remove the public issue from the democratic

processes “can cause an awkward unbalancing of

powers in a Madisonian constitutional democracy

and undermine both public confidence in the

judiciary and the legitimacy of the government in

general.” Id. at 32a–33a. The District Court

reasoned that “a court must only take such action

when the constitutional rule is reasonably clear.” Id.

at 35a. Noting that difficult problems arise when

the text of a constitutional provision provides vague

standards, such as “equal protection of the laws,”

because judges and laymen alike often disagree

whether a particular law contravenes the vaguer

prohibitions, the District Court stated:

Where a court considers invalidating a

democratically adopted law because of a

conflict with one of these vaguer clauses, it

11

must tread lightly, lest its rulings appear to

the People not to constitute a fair and

reasonable enforcement of constitutional

restrictions to which they or their ancestors

have previously democratically agreed, but

rather a usurpation of democratic

governance via judicial whim Where

there is no clear prohibition of

discrimination according to a particular

category, and where the group complaining

of discrimination has meaningful political

power to protect its own interests, it is

inappropriate for a court to remove the

issue from legislative control.

Id. at 35a. This is particularly so at the present time

when “[t]he States are currently in the midst of an

intense debate about the novel concept of same-sex

marriage, and homosexuals have meaningful

political power to protect their interests,” as

evidenced by their 2012 general election victories on

marriage-related ballot measures in Maine,

Maryland, Washington, and Minnesota. Id. at 35a–

36a.

 Applying rational-basis review, the District

Court held that preserving the traditional institution

of marriage was a state interest adequate to sustain

the Marriage Amendment and Statute against

constitutional attack. The District Court relied

particularly on the following statement from Justice

O’Connor’s concurring opinion in Lawrence, 539 U.S.

at 585: “[O]ther reasons exist to promote the

institution of marriage beyond mere moral

disapproval of an excluded group.” The District

Court went on to state: “The Lawrence Court

12

appears to have strongly implied that in an

appropriate case, such as the present one, the

preservation of the traditional institution of

marriage should be considered a legitimate state

interest rationally related to prohibiting same-sex

marriage.” App. 40a. Among the additional reasons

to promote the traditional institution of marriage,

the District Court noted:

The perpetuation of the human race depends

upon traditional procreation between men and

women. The institution developed in our

society, its predecessor societies, and by nearly

all societies on Earth throughout history to

solidify, standardize, and legalize the

relationship between a man, a woman, and

their offspring, is civil marriage between one

man and one woman.

Id. at 41a–42a.

 The District Court rejected the Plaintiff

Respondents’ argument that Nevada’s Domestic

Partnership Act, enacted in 2009, somehow undercut

the rational bases for man-woman marriage. That

argument “would permit a plaintiff to show an equal

protection violation by the very fact that a state had

recently increased his rights in relevant respects,

which is not the law.” Id. at 46a (emphasis in

original).

 Finally, the District Court rejected the

argument that Romer v. Evans, 517 U.S. 620 (1996),

required a ruling of unconstitutionality. The ballot

measure invalidated in Romer had no legitimate

(and hence no rational) basis; Nevada’s laws

13

sustaining man-woman marriage have such a basis.

Those laws withstand constitutional challenge

[b]ecause the maintenance of the traditional

institution of civil marriage as between one

man and one woman is a legitimate state

interest, because the exclusion of same-sex

couples from the institution of civil marriage is

rationally related to furthering that interest,

and because the challenged laws neither

withdraw any existing rights nor effect a

broad change in the legal status or protections

of homosexuals based upon pure animus

Id. at 54a.

 The Plaintiff Respondents filed timely notice

of appeal to the United States Circuit Court for the

Ninth Circuit. App. 57a–58a. The appeal was

docketed as No. 12-17668. The Court of Appeals has

jurisdiction pursuant to 28 U.S.C. § 1291.

This case is “in the court[] of appeals” within

the meaning of 28 U.S.C. § 1254. See Eugene

Gressmen et al., Supreme Court Practice § 2.4 (9th

ed. 2007).

REASONS FOR GRANTING THE WRIT

 The fundamental marriage issue is whether

federal constitutional equality norms require that

the legal definition of marriage be changed from the

union of a man and a woman to the union of any two

persons so as to enable otherwise eligible same-sex

couples to marry. That fundamental issue may be

the most nationally important and consequential

issue to come before this Court in many years. Of

the “marriage” cases now before this Court, this case

14

is optimal for resolving the fundamental issue for

several reasons. This case is the only one that

cannot be resolved without answering the

fundamental issue. Further, this case has developed

most comprehensively and thoroughly the societal

interests justifying preservation of marriage’s man-

woman meaning; the record here will thus be most

helpful in judicial review. Moreover, important

collateral issues that may be the basis for resolving

the other pending marriage cases will be more

prudently and intelligently answered after this

Court resolves the fundamental issue. Finally, this

case is free of standing issues. We respectfully

submit that this case is optimal for resolving the

fundamental marriage issue.

I. After twenty years of intense judicial and

extra-judicial engagement with the question of

the public meaning of marriage, the Nation is

now looking to this Court for the federal

constitutional answer to the fundamental

marriage issue.

 The year 2012 is the twentieth year of an

intense national engagement with the question

whether a core public meaning of the marriage

institution should continue to be the union of a man

and a woman (“man-woman marriage”) or, by force

of law, should be changed to the union of two persons

regardless of gender (“genderless marriage”).

During that time, at least 21 state appellate court

decisions and 13 federal court decisions have

addressed some aspect of the question. App. 59a–

61a. The voters of 36 states have cast their ballots

on measures taking a position one way or the other

on it. App. 62a–66a. Nearly every state legislature

15

and the Congress have, in one way or other, engaged

the question. App. 67a–70a. The platform of each of

the two major national political parties contains a

plank setting forth a position.

 In the midst of all this judicial and extra-

judicial engagement with the legal meaning of

marriage, a crucial question pressing itself upon the

minds of the people is whether federal constitutional

equality norms require marriage’s redefinition. For

the authoritative answer to that question, the people

of the Nation now look to this Court.

II. The fundamental marriage issue is a

question of the highest national importance

and consequence, and the question is ripe for

review in this case.

The intensity of the engagement with the

legal meaning of marriage, the depth of the people’s

concern, and the nationwide nature of both speaks

volumes about the issue’s high national importance.

This case’s record makes a further powerful

demonstration of this issue’s national importance.

That importance is centered in certain social

institutional realities regarding contemporary

American marriage. Explanation of those social

realities in this Petition, however, serves purposes

beyond demonstrating the high national importance

of the fundamental marriage issue. The explanation

also demonstrates both the powerful societal

interests in perpetuating the man-woman marriage

institution and the optimal nature of this case as the

16

means to resolve the fundamental marriage issue.

Accordingly, that explanation follows. 2

Every social institution consists of, is

constituted by, a unique web of public meanings.

Marriage is a vital and fundamental social

institution and is constituted in important part by

the public meaning of the union of a man and a

woman. Institutionalized meanings, including the

man-woman meaning at the core of marriage, teach,

form, and transform individuals, providing them

with statuses, identities, perceptions, aspirations,

and projects and guiding their conduct. By forming

2 Most do not think about marriage as the social institution

that it is, although virtually everyone has substantial

knowledge about some aspects of marriage from personal life

experiences. This is understandable because, although

important social institutions like marriage affect individuals

and societies greatly, we are largely unconscious of them.

We live in a sea of human institutional facts. Much of

this is invisible to us. Just as it is hard for the fish to

see the water in which they swim, so it is hard for us to

see the institutionality in which we swim. Institutional

facts are without exception constituted by language, but

the functioning of language is especially hard to see. . . .

[W]e are not conscious of the role of language in

constituting social reality.

John R. Searle, Making the Social World: The Structure of

Human Civilization 90 (2010). Nevertheless, scholars have

long addressed questions like what constitutes institutions,

what sustains or changes them, what their influence is on

human behavior, what good they do, why societies even have

them, etc. In demonstrating the rationality and importance of

preserving the social institutional reality of man-woman

marriage and the valuable social benefits that flow from it, this

case’s record draws from a rich body of academic literature on

social institutions.

17

and transforming individuals in these ways,

institutionalized meanings provide the social

benefits (“goods”) that society needs and justify

society’s expenditure of resources to perpetuate the

institution.

The institutionalized man-woman meaning

provides materially and even uniquely a number of

valuable social goods. The man-woman marriage

institution is:

 the only source of the personally and socially

valuable statuses and identities of husband and

wife;

 the social predicate indispensable in advancing

and making meaningful the child’s bonding

interest, that is, the child’s interest in knowing

and being raised by her own mother and father,

with exceptions made only in the best interests of

the child, not for the gratification of any adult

desires;

 the social predicate indispensable in advancing

the interests of natural parents and of society in

defining and constructing parenthood on the

basis of the parent-child biological bond;

 the real-world foundation of the natural family as

a buffer between family members and the state

and as the situs of relational rights on which the

state cannot impinge because it is neither the

creator nor the dispenser of those rights;

 humankind’s best means for maximizing private

welfare to the vast majority of children (those

conceived by passionate, heterosexual coupling);

18

 the irreplaceable foundation of the optimal child-

rearing mode;

 an essential bulwark protecting the religious

liberties of large portions of the Nation’s churches

and people of faith.

Because of the role of language in creating

and sustaining social institutions, society cannot

have at the same time two institutions denominated

marriage, one with the core meaning of the union of

a man and a woman and one with the core meaning

of the union of any two persons (any more than

society can have monogamy as a core,

institutionalized meaning if it also allows polygamy).

Although interacting with and influenced by

other institutions such as law, property, and

religion, marriage in our society is a distinct, unitary

social institution and does not have two separate,

independent existences, one “civil” and one

“religious.”

In material ways, genderless marriage will be

an institution radically different from the man-

woman marriage institution.3 This radical

difference between the two possible marriage

institutions could not be otherwise: fundamentally

different meanings, when magnified by institutional

power and influence, produce divergent social

identities, aspirations, projects, or ways of behaving,

3 This does not mean that there is no overlap in formative

instruction between the two possible marriage institutions; the

significance is in the divergence. This significant divergence

may be seen in the nature of the two institutions’ respective

social goods.

19

and thus different social goods. To say otherwise

would be to ignore the undisputed effects that social

institutions have in the formation and

transformation of individuals.4 The reality is that

changing the meaning of marriage to that of “any

two persons” will transform the institution

profoundly, if not immediately then certainly over

time as the new meaning is mandated in texts, in

schools, and in many other parts of the public square

and voluntarily published by the media and other

institutions, with society, especially its children,

thereby losing the ability to discern the meanings of

the old institution.

The law did not create the man-woman

marriage institution. However, the law, especially

constitutional law, has the power to suppress the

now widely shared man-woman meaning and, by

mandating a genderless marriage regime, will over

time indeed suppress that meaning by displacing it

with the radically different any-two-persons

meaning.5 By suppressing and displacing the man-

woman meaning in that way, the law will cause the

4 This case’s record shows that well-informed observers of

marriage—regardless of their sexual, political, or theoretical

orientations—uniformly acknowledge the magnitude of the

differences between the two possible institutions of marriage.

5 The Plaintiff Respondents seek to use the law’s power to

suppress the man-woman meaning by replacing it with the any-

two-persons meaning. That is the only way that they or any

same-sex couple can “marry” in any intelligible sense. After

redefinition, the old meaning would be deemed

“unconstitutional” and the mandate imposing the new meaning

would be seen as vindicating some important “right.” In those

circumstances, suppression would be a legal imperative of a

very high order.

20

diminution over time and then the loss of the

valuable social goods materially and even uniquely

provided by that now-institutionalized meaning.

A genderless marriage regime is and will be

socially hostile and politically adverse to:

 the child’s bonding interest;

 natural parenthood as the foundation for the

construction of parenthood in our society;

 the concept that relational rights within the

natural family are not created, dispensed, and

withdrawn at the will of the state;

 the personally and socially valuable statuses and

identities of husband and wife, each of which “is a

distinct mode of association and commitment that

carries centuries and volumes of social and

personal meaning”6; and

 the religious liberties of large portions of the

Nation’s churches and people of faith.

Even though this summary of the relevant

social institutional realities of contemporary

American marriage is necessarily compressed,7 it

6 Ronald Dworkin, Is Democracy Possible Here? 86 (2006).

7 In making the social institutional argument for man-woman

marriage, this case’s record addresses those realities more

fully. For immediate access to a full treatment of that

argument and those realities, see, e.g., Monte Neil Stewart,

Genderless Marriage, Institutional Realities, and Judicial

Elision, 1 Duke J. Const. L. & Pub. Pol’y 1 (2006); Monte Neil

Stewart, Marriage Facts, 31 Harv. J.L. & Pub. Pol’y 313

(2008); and Monte Neil Stewart, Jacob Briggs & Julie Slater,

Marriage, Fundamental Premises, and the California,

21

serves to illuminate the profound importance and

the broad and deep social consequences of this

Court’s resolution of the fundamental marriage

issue. Regarding consequences: First, if federal

constitutional law were to suppress the man-woman

meaning at the core of the marriage institution,

society would see first the diminution over time and

then the loss of the valuable social goods that

meaning uniquely provides. Those valuable social

goods have no source in our society other than the

man-woman marriage institution, and a genderless

marriage regime will not produce them; indeed, it

will be inimical to them. Second, at the same time, a

constitutionally mandated genderless marriage

regime will effectively advance a particular

conception of the moral equality of forms of

sexuality, a conception grounded in the influential

“comprehensive doctrines”8 of many Americans,

particularly among the Nation’s elites, but one

contested by the comprehensive doctrines of many

other Americans.

This case presents the profoundly important

fundamental marriage issue in a way ripe for review.

Connecticut, and Iowa Supreme Courts, 2012 B.Y.U.L. Rev.

193.

8 See John Rawls, Political Liberalism 13 (1995); see also John

Rawls, The Idea of Public Reason Revisited, 64 Chi. L. Rev. 765

(1997); Matthew B. O’Brien, Why Liberal Neutrality Prohibits

Same-Sex Marriage: Rawls, Political Liberalism, and the

Family, 1 Brit. J. Amer. L. Studies, issue 2 (summer/fall 2012),

available at http://villanova.academia.edu/MatthewOBrien/

Papers/1536325/Why_Liberal_Neutrality_Prohibits_Same-Sex

_Marriage_Rawls_Political_Liberalism_and_the_Family.

http://villanova.academia.edu/MatthewOBrien/

22

III. Relative to the other marriage cases

pending before this Court, this case presents

the fundamental marriage issue

in the optimal fashion.

 In addition to this Petition, the Court has

pending before it Petitions from several other cases

implicating the marriage issue.9 We refer to those

cases collectively as “the other marriage cases.” They

are:

 Bipartisan Legal Advisory Group of the United

States House of Representatives v. Gill, No. 12-13

(also No. 12-15 and No. 12-97);

 Office of Personnel Management v. Golinski, No.

12-16;

 Windsor v. United States, No. 12-63 (under a

subsequent Petition, labeled United States v.

Windsor, No. 12-307);

 Pedersen v. Office of Personnel Management, No.

12-231 (also No. 12-302); and

9 Brewer v. Diaz, No. 12-23, does not implicate the marriage

issue in any meaningful way, and we do not include it among

“the other marriage cases.” The plaintiffs in that case (state

employees in same-sex domestic partnerships) did not attack

the constitutionality of Arizona’s marriage law. Rather,

invoking United States Dep’t of Agriculture v. Moreno, 413 U.S.

528 (1973), the plaintiffs argued that Arizona had no legitimate

purpose for a change in its law withdrawing health insurance

coverage from domestic partners; allegedly, its only purpose

was to deprive a politically unpopular group of state-provided

benefits. Both the District Court and the Ninth Circuit

accepted that argument without considering the

constitutionality of Arizona’s marriage law. See Diaz v. Brewer,

656 F.3d 1008 (9th Cir. 2011).

23

 Hollingsworth v. Perry, No. 12-144.

 We do not contend that the Court should

grant the Petition in this case to the exclusion of the

Petitions in the other marriage cases. Our point is

that, whatever happens with the other marriage

cases, the Court should grant the Petition in this

case because it presents the fundamental marriage

issue in the optimal fashion.

a. Unlike this case, the other marriage cases may be

decided without resolution of the fundamental

marriage issue.

 The first four cases listed—Gill, Golinski,

Windsor, and Pedersen—make Fifth Amendment

equal protection challenges to a section of the

Defense of Marriage Act (“DOMA”) defining

marriage for all federal purposes as “only a legal

union between one man and one woman as husband

and wife.” 1 U.S.C. § 7. The fifth case, Perry, is a

Fourteenth Amendment equal protection challenge

to California’s Proposition 8, which provides that

“[o]nly marriage between a man and a woman is

valid or recognized in California.” Thus, at some

level, this case and each of the other marriage cases

raise the fundamental issue of whether a law

limiting marriage to a man and a woman violates

the Fourteenth Amendment’s Equal Protection

Clause or the equal protection component of the

Fifth Amendment’s Due Process Clause. However,

the nature of each of the other marriage cases leaves

unclear whether that case will serve as a vehicle to

resolve the fundamental issue. This case will so

serve; it cannot be resolved without a resolution of

that issue.

24

 This case and the Perry case are similar in

some important respects but differ in one way

material to the question of which of the two is most

likely to result in resolution of the fundamental

marriage issue. In both cases, the plaintiffs attacked

a voter-approved, state constitutional amendment

limiting marriage to the union of a man and a

woman, and did so after the respective state

legislatures had made available to same-sex couples

most of the incidents of marriage through a domestic

partnership statutory scheme. However, Nevada’s

amendment reinforced the State’s consistent legal

treatment of marriage as a man-woman union. In

contrast, California’s amendment ended the state

constitutional right of same-sex couples to marry

(announced some months earlier by the California

Supreme Court). The Ninth Circuit in Perry v.

Brown, 671 F.3d 1052 (9th Cir. 2012), seized on this

“take-away” feature and, relying on Romer, 517 U.S.

620, made that feature the basis of its holding that

the California amendment violated the Fourteenth

Amendment. In doing so, the Ninth Circuit

expressly declined to address the fundamental

marriage issue because, in its view, the case

presented a more narrow ground for affirming the

District Court’s judgment. Perry, 671 F.3d at 1064.

The panel majority repeated throughout its decision

the limitation on the scope of its holding to a

situation where same-sex couples enjoyed a state-

granted right to marry that the state’s voters

subsequently ended. Id. at 1064, 1076, 1082 n.14,

1087 n.20, 1096.10 Then in concurring in denial of

10 Regarding the fundamental marriage issue which it

expressly declined to resolve, the Ninth Circuit said: “We do not

25

rehearing en banc and referring to “the narrow issue

that we decided in our opinion,” the panel majority

said: “We held only that under the particular

circumstances relating to California’s Proposition 8,

that measure was invalid. . . . [W]e did not resolve

the fundamental question . . . whether the

Constitution prohibits the states from banning

same-sex marriage.” Perry v. Brown, 681 F.3d 1065,

1067 (9th Cir. 2012) (Reinhardt, J. and Hawkins, J.,

concurring in denial of rehearing en banc).

 Because the “more narrow ground” principle

applied by the Ninth Circuit is also a guiding

principle in this Court’s jurisprudence, see, e.g.,

Ashwander v. Tennessee Valley Auth., 297 U.S. 288,

347 (1936) (Brandeis, J., concurring) (“The Court will

not ‘formulate a rule of constitutional law broader

than is required by the precise facts to which it is to

be applied.’”); Washington State Grange v.

Washington State Republican Party, 552 U.S. 442,

450 (2008), a decision in Perry by this Court may not

resolve the fundamental marriage issue—just as the

Ninth Circuit’s decision did not. However, the “more

narrow ground” principle has no application to this

case from Nevada. There is no way to resolve this

case other than by a decision on the fundamental

marriage issue.

 A somewhat similar analysis applies to the

four DOMA cases pending before this Court. In each

of those cases, the individual plaintiff had a same-

doubt the importance of the more general questions presented

to us concerning the rights of same-sex couples to marry, nor do

we doubt that these questions will likely be resolved in other

states, and for the nation as a whole, by other courts.” Perry,

671 F.3d at 1096.

26

sex marriage recognized by state law, and DOMA

was operating to block the plaintiff from receiving a

federal benefit that a similarly situated person in a

man-woman marriage would have received. The

lower courts recognized that the issue before them

was somewhat different from and more narrow than

the fundamental marriage issue because of

federalism principles. Regulation of marriage is “an

area that has long been regarded as a virtually

exclusive province of the States.” Sosna v. Iowa, 419

U.S. 393, 404 (1975). DOMA is apparently the first

instance of a federal law defining marriage for broad

purposes, the venerable federal practice having been

to look to state law to say who was and who was not

married. See Massachusetts v. United States Dep’t of

Health and Human Servs., 682 F.3d 1, 12–13 (1st

Cir. 2012) (“Gill”). On this basis, the Second Circuit

said: “Therefore, our heightened scrutiny analysis of

DOMA’s marital classification under federal law is

distinct from the analysis necessary to determine

whether the marital classification of a state would

survive such scrutiny.” Windsor, 699 F.3d at 179

(emphasis added). Similarly, the First Circuit,

acknowledging that the case before it was “difficult

because it couples issues of equal protection and

federalism,” Gill, 682 F.3d at 8, stated: “Given that

DOMA intrudes broadly into an area of traditional

state regulation, a closer examination of the

justifications that would prevent DOMA from

violating equal protection (and thus from exceeding

federal authority) is uniquely reinforced by

federalism concerns.” Id. at 13 (emphasis added).

This language underscores the First Circuit’s

opening paragraph’s distinction between the issue

before it and the fundamental marriage issue:

27

“Rather than challenging the right of states to define

marriage as they see fit, the appeals [to the First

Circuit] contest the right of Congress to undercut the

choices made by same-sex couples and by individual

states in deciding who can be married to whom.” Id.

at 5.11

 Despite the importance of the DOMA issue

(given that Congress enacted DOMA with broad bi-

partisan support), it is the fundamental marriage

issue that is of utmost national importance. That is

so because resolution of that issue will determine

whether this Nation has imposed upon it by force of

federal constitutional law a genderless marriage

regime or rather will be left, to the extent the several

States and their peoples so choose, to preserve and

perpetuate the man-woman marriage institution and

the valuable social goods it materially and even

uniquely provides. Only this case can give assurance

that, in resolving it, the Court will of necessity

resolve the fundamental marriage issue.

b. Standing issues are present in the other marriage

cases but not in this case.

 The presence of standing issues in the other

marriage cases but not in this case is also

significant. In noting standing issues in the other

marriage cases, we take no position on how any of

those issues should be resolved; it is the presence of

11 The Commonwealth of Massachusetts’s conditional cross-

petition for a writ of certiorari in Gill, No. 12-97, presenting the

question whether DOMA’s section 3 violates the Tenth

Amendment, further underscores how federalism principles

make different and more narrow the DOMA issue compared to

the fundamental marriage issue.

28

such issues that may appropriately bear on the

evaluation of the cert-worthiness of the various

marriage cases now before the Court. Although the

Ninth Circuit (with aid from a California Supreme

Court response to a certified question) ruled in favor

of the standing of the Perry petitioners, Perry, 671

F.3d at 1070–75, the individual plaintiffs in that

case have continued to argue against the petitioners’

standing. Brief in Opposition, No. 12-144, at pp. 26–

27 (Aug. 24, 2012). In Windsor, the Bipartisan Legal

Advisory Group of the United States House of

Representatives (the “House”) continues to argue

that plaintiff Windsor lacks standing because she

was not married under New York law at the time of

the alleged DOMA-caused injury. Supplemental

Brief for Respondent House, Nos. 12-63 and 12-307,

at pp. 6–9 (Nov. 1, 2012). Scholarly analysis raises

questions about the House’s standing in the four

DOMA cases before the Court,12 although the “piggy-

back” doctrine of McConnell v. Fed. Election

Comm’n, 540 U.S. 93 (2003), overruled in part on

other grounds by Citizens United v. Fed. Election

Comm’n, 558 U.S. 310 (2010), may moot those

questions in light of the Department of Justice’s

decision to have the federal defendant parties

petition for writs of certiorari despite the executive

branch’s current position that DOMA is

unconstitutional.

 In contrast, standing is not an issue in this

case, for two reasons. First, the Petitioner has the

benefit of McConnell’s “piggy-back” doctrine because

12 See, e.g., Matthew I. Hall, Standing of Intervenor-

Defendants in Public Law Litigation, 80 Fordham L. Rev. 1539

(2012).

29

two government officials named as defendants

(Nevada’s governor and one of the three county

clerks) are actively defending Nevada’s Marriage

Amendment and Statute. E.g., Dkt. Nos. 74, 85, 96,

97. Second, at the time of its intervention as a

party-defendant, the Petitioner established its

Article III standing on four different, fully adequate,

and independent grounds. Dkt. Nos. 30, 42.

c. This case has developed most deeply and

comprehensively the powerful societal and hence

governmental interests sustaining the

constitutionality of the man-woman meaning in

marriage.

 The other marriage cases have to an extent

developed some of the governmental interests

sustaining the constitutionality of the man-woman

meaning in marriage. In contrast, this case has

developed the governmental interests

comprehensively and in depth, including the most

important interests.

 The Perry petitioners have advanced these

governmental interests: the traditional definition of

marriage furthers society’s vital interest in

responsible procreation and child-rearing, and

California’s marriage amendment (Proposition 8)

serves that state’s legitimate interest in proceeding

cautiously when considering redefining the

institution of marriage. Petition for Writ of

Certiorari, No. 12-144, at pp. 26-37 (July 30, 2012).

See also Perry, 671 F.3d at 1086 (listing four reasons

offered by the petitioners here or amici in support of

Proposition 8, with the two additional reasons being

“protecting religious freedom[] and . . . preventing

30

children from being taught about same-sex marriage

in school.”); id. at 1105–12 (Smith, R., J., concurring

in part and dissenting in part) (examining the

rationales proffered in support of Proposition 8).

 In the DOMA cases, the governmental

interests that the House advanced are summarized

in its opening brief to the First Circuit: (1) Congress

rationally acted cautiously in facing the unknown

consequences of a novel redefinition of a

foundational social institution; (2) Congress

rationally protected the public fisc and preserved the

balance struck by earlier Congresses allocating

federal burdens and benefits; (3) Congress rationally

maintained uniformity in eligibility for federal

marital benefits; (4) DOMA furthers the

government’s interest in encouraging responsible

procreation; (5) Congress rationally desired to

preserve the social link between marriage and

children; and (6) Congress rationally desired to

encourage childrearing by parents of both sexes.

App. 75a.

 Some of the governmental interests developed

in the other marriage cases touch on or allude to the

reality that man-woman marriage is a vital social

institution and touch on or allude to some of the

social institutional realities that make perpetuation

of that institution such a compelling endeavor. For

example, the House’s First Circuit opening brief

refers to “the foundational and fundamental nature

of the institution of marriage,” App. 77a, a reference

based on numerous similar statements made by

Senators and Representatives during the debate on

DOMA. See App. 76a. That brief also states “that

one of Congress’s aims in enacting DOMA was to

31

ensure that the undeniable social benefits derived

from this foundational institution were not lost by

substantially redefining the institution.” App. 77a.

But neither the parties nor the lower courts in the

other marriage cases examined and developed fully

the social realities and the argument for the man-

woman marriage institution summarized in section

II, supra.

In this case, the Petitioner comprehensively

examined and developed in depth the social

institutional realities that demonstrate plainly

society’s vital and powerful interests in preserving

and perpetuating the man-woman meaning at the

core of the marriage institution.

Because of that deep examination and

development, the record in this case provides the

strongest and most comprehensive basis for this

Court’s resolution of the fundamental marriage

issue. Nor is that record one-sided. The legal team

representing the plaintiffs is as strong as any legal

team advocating for genderless marriage in any of

the marriage cases; the plaintiffs’ legal team in this

case met the highest standards of zeal and

competence in putting into the record materials and

arguments supportive of their side in this vastly

important legal contest (including their argument on

the level of judicial scrutiny).

Because this case has developed much beyond

the other marriage cases the social institutional

argument for man-woman marriage and because

that argument demonstrates that man-woman

marriage can withstand every constitutional attack

(regardless of the level of judicial scrutiny deployed),

32

an important prudential consideration is in play. If

this Court mandates genderless marriage, the

resulting social divisions and political contentions

will probably equal and may surpass those resulting

from Roe v. Wade, 410 U.S. 113 (1973). In such a

situation where public respect for this Court

generally and its marriage decision in particular are

especially important, prudence counsels that the

Court’s marriage decision (however it comes down)

reflect engagement with the strongest argument for

man-woman marriage. We respectfully suggest that

means engagement with this case and its record.

In sum, this case is the optimal vehicle for

resolving the fundamental marriage issue for several

reasons. Unlike the other marriage cases, resolution

of this case requires resolution of the fundamental

marriage issue; there are no standing issues in this

case; and this case’s record presents a deep and

comprehensive development of the social

institutional argument for man-woman marriage,

while also fully and fairly setting forth the other

side’s position.

IV. The important but more narrow marriage

issues presented by the other marriage cases

will be more intelligently resolved after this

Court resolves the fundamental issue.

Although we do not contend that the Court

should grant the Petition in this case to the

exclusion of the Petitions in the other marriage

cases, it is helpful to consider how resolution of the

fundamental marriage issue optimally presented by

this case will aid resolution of the important but

33

more narrow issues presented by the other marriage

cases.

Regarding Perry and its more narrow “take

away”/Romer issue, if this Court were to rule in this

case in favor of genderless marriage, then Perry’s

more narrow issue would be ipso facto resolved

without more. If, however, this Court were to rule in

this case in favor of man-woman marriage, with a

full development of the societal interests justifying

such a holding, the Court’s decision would shed

ample light on Perry’s more narrow issue. That more

narrow issue is whether the impugned enactment

(Proposition 8) flows from a bare desire to harm a

disfavored minority (gay men and lesbians). That

question is resolved by determining the presence or

absence of any legitimate reasons for Proposition 8.

That determination will be profoundly aided by the

full development of the societal interests justifying

man-woman marriage generally that will necessarily

inhere in the Court’s review of this case.

What we say in the Perry context applies also

to the DOMA cases and their more narrow issue

with its federalism overlay. Resolution in this case

of the fundamental marriage issue in favor of

genderless marriage would resolve the DOMA issue

entirely. See Buckley v. Valeo, 424 U.S. 1, 93 (1976)

(“Equal protection analysis in the Fifth Amendment

area is the same as that under the Fourteenth

Amendment.”). Further, use of this case’s record on

key social institutional realities will do much to

augment and illuminate the important argument

advanced by the House based on “the foundational

and fundamental nature of the institution of

marriage,” App. 77a: “[O]ne of Congress’s aims in

34

enacting DOMA was to ensure that the undeniable

social benefits derived from this foundational

institution were not lost by substantially redefining

the institution.” Id. The record in this case specifies

“the undeniable social benefits” and explains the

social mechanisms by which those benefits will

indeed be “lost by substantially redefining the

institution.”

V. A direct conflict exists between the Circuit

Courts on the standard of review (level of

judicial scrutiny) applicable to federal claims

of sexual orientation discrimination, and this

case is the optimal vehicle for resolving that

conflict.

 The Circuit Courts have deemed important in

their handling of federal claims of sexual orientation

discrimination the issue of the standard of review (or

level of judicial scrutiny). They have focused on the

now venerable categories of strict scrutiny (as in race

discrimination cases), intermediate, or heightened,

scrutiny (as in sex discrimination cases), and

rational-basis review (the default position). They

have also considered such notions as “rational basis

with bite,” “rational basis plus,” and even

“intermediate scrutiny minus.” See, e.g., Windsor,

699 F.3d at 180.

 The Second Circuit has adopted intermediate,

or heightened, scrutiny. Id. at 181 (“[W]e conclude

that review of Section 3 of DOMA requires

heightened scrutiny.”); id. at 185 (“[H]omosexuals

compose a class that is subject to heightened

scrutiny. We further conclude that the class is

quasi-suspect (rather than suspect)”). No other

35

Circuit Court has taken that step; instead, all the

other Circuit Courts have chosen rational-basis

review for claims of sexual orientation

discrimination,13 except for the Third Circuit, which

has not yet ruled on the issue. Thus, the conflict

between the Circuit Courts is clear and direct. It

also pertains to a matter of nationwide importance

in federal equal protection jurisprudence, one with

large practical consequences for the work of the

federal courts.

 This case is the optimal vehicle for resolving

the circuit split. In important part, that is because

of two endeavors by the Plaintiff Respondents in the

District Court. First, they argued that the issue was

open in the Ninth Circuit because of what they

characterized as doctrinal developments in this

Court relative to sexual orientation discrimination

claims. In that context, they pointed to a recent

13 See Gill, 682 F.3d at 9; Davis v. Prison Health Servs., 679

F.3d 433, 438 (6th Cir. 2012); Perry, 671 F.3d at 1082; Cook

v. Gates, 528 F.3d 42, 61-62 (1st Cir. 2008); Price-Cornelison v.

Brooks, 524 F.3d 1103, 1113-14 & n.9 (10th Cir. 2008);

Scarborough v. Morgan County Bd. of Educ., 470 F.3d 250, 261

(6th Cir. 2006); Citizens for Equal Protect. v. Bruning, 455 F.3d

859, 866-69 (8th Cir. 2006); Lofton v. Sec’y of the Dep’t of

Children & Family Servs., 358 F.3d 804, 817-18 & n.16 (11th

Cir. 2004); Johnson v. Johnson, 385 F.3d 503, 532 (5th Cir.

2004); Schroeder v. Hamilton Sch. Dist., 282 F.3d 946, 950-51,

953-54 (7th Cir. 2002); Thomasson v. Perry, 80 F.3d 915, 927-28

(4th Cir. 1996) (en banc); High Tech Gays v. Def. Indus. Servs.

Clearance Office, 895 F.2d 563, 571 (9th Cir. 1990); Woodward

v. United States, 871 F.2d 1068, 1075-76 (Fed. Cir. 1989);

Padula v. Webster, 822 F.2d 97, 101-04 (D.C. Cir. 1987).

For Judge Straub’s analysis of the position of the Circuit

Courts on the level-of-judicial-scrutiny issue, see Windsor, 699

F.3d at 208–10 (Straub, J., concurring and dissenting).

36

District Court decision in the Northern District of

California that concluded the issue was open and

went on to adopt heightened scrutiny. Golinski v.

United States Office of Personnel Mgmt., 824 F.

Supp. 2d 968, 982–91 (N.D. Cal. 2012). Second, the

Plaintiff Respondents placed in the record ample

materials addressing what are generally considered

to be relevant factors leading to application of a more

rigorous level of judicial scrutiny. The Petitioner

also added materials of that kind to the record.

 This case is the optimal vehicle for resolving

the circuit split for an additional reason, and that is

the District Court’s rigorous and thorough

engagement with the issue, including its critique of

the Second Circuit’s arguments for invoking

heightened scrutiny.

 In this context, some authorities suggest the

possibility that this Court may have moved beyond

the rigid “categories” (or “tiers”) approach in its

review of equal protection claims. In Gill, the First

Circuit observed that certain decisions of this Court

and Circuit Court decisions relying on them appear

to have “concluded that equal protection

assessments are sensitive to the circumstances of the

case and not dependent entirely on abstract

categorizations.” 682 F.3d at 10–11. At least one

noted scholar has suggested that the “canon has

closed” on the old “tiers” approach to equal

protection claims.

All classifications based on other

characteristics—including age, disability, and

sexual orientation—currently receive rational

basis review. Litigants still argue that new

37

classifications should receive heightened

scrutiny. Yet these attempts have an

increasingly antiquated air in federal

constitutional litigation, as the last

classification accorded heightened scrutiny by

the Supreme Court was that based on

nonmarital parentage in 1977. At least with

respect to federal equal protection

jurisprudence, this canon has closed.

Kenji Yoshino, The New Equal Protection, 124 Harv.

L. Rev. 747, 756-57 (2011).

 This case is the optimal vehicle not just to

resolve the clear split among the Circuit Courts on

an issue of major importance to all the federal courts

but also to remedy more broadly the “doctrinal

instability in this area.” Windsor, 699 F.3d at 181.

CONCLUSION

 For the foregoing reasons, the petition for a

writ of certiorari before judgment should be granted.

Respectfully submitted,

MONTE NEIL STEWART

 Counsel of Record

CRAIG G. TAYLOR

DANIEL W. BOWER

BELNAP STEWART TAYLOR &

 MORRIS PLLC

12550 W. Explorer Drive,

 Suite 100

Boise, Idaho 83713

(208) 3435-3333

stewart@belnaplaw.com

38

WILLIAM C. DUNCAN

MARRIAGE LAW

 FOUNDATION

1868 North 800 East

Lehi,Utah 84043

(801) 367-4570

Counsel for Petitioner

December 5, 2012

1a

APPENDIX A

UNITED STATES DISTRICT COURT

DISTRICT OF NEVADA

No. 2:12-CV-00578-RCJ (PAL)

BEVERLY SEVCIK, et al., Plaintiffs

v.

BRIAN SANDOVAL, et al., Defendants

Filed: November 26, 2012

ORDER

ROBERT C. JONES

UNITED STATES DISTRICT JUDGE

This case arises out of the refusal of the State of

Nevada to permit same-sex couples to enter into civil

marriages, as well as its refusal to recognize same-

sex marriages performed in other states as

“marriages” under Nevada law. The question before

the Court is not the wisdom of providing for or

recognizing same-sex marriages as a matter of policy

but whether the Equal Protection Clause of the

Fourteenth Amendment to the U.S. Constitution

prohibits the People of the State of Nevada from

maintaining statutes that reserve the institution of

civil marriage to one-man–one-woman relationships

or from amending their state constitution to prohibit

the State from recognizing marriages formed in

2a

other states as “marriages” under Nevada law if

those marriages do not conform to Nevada’s one-

man–one-woman civil marriage institution. For the

reasons given herein, the Court rules that it does

not. To the extent the present challenge is not

precluded by U.S. Supreme Court precedent,

Defendants are entitled to summary judgment. *2

I. FACTS AND PROCEDURAL HISTORY

The sixteen Plaintiffs in this case comprise eight

same-sex couples who desire to marry one another in

Nevada or who have validly married one another in

other jurisdictions and desire to have their

marriages recognized as “marriages” by the State of

Nevada. (See Compl. ¶¶ 5–12, Apr. 10, 2012, ECF

No. 1). Defendants are Governor Brian Sandoval,

Clark County Clerk and Commissioner of Civil

Marriages Diana Alba, Washoe County Clerk and

Commissioner of Civil Marriages Amy Harvey, and

Carson City Clerk–Recorder Alan Glover. (See id. ¶¶

13–16). Except for the fact that they are of the same

sex, the unmarried Plaintiff couples are otherwise

legally qualified to marry one another in Nevada.

(See id. ¶ 24). Between April 1 and 6, 2012, four of

the unmarried Plaintiff couples were denied

marriage licenses in Clark County, Washoe County,

and Carson City, variously, for this reason. (See id.

¶¶ 25–28). The other four Plaintiff couples were

validly married in other jurisdictions and challenge

the State’s refusal to recognize their foreign

marriages as “marriages,” as opposed to “domestic

partnerships,” under Nevada law. (See id. ¶¶ 29–

32).

3a

Plaintiffs sued Defendants in this Court on a

single claim under the Equal Protection Clause of

the Fourteenth Amendment pursuant to 42 U.S.C. §

1983, requesting declaratory and injunctive relief.

The Court granted the Coalition for the Protection of

Marriage’s (the “Coalition”) motion to intervene after

Plaintiffs withdrew their opposition to the motion.

The Court has heard oral argument on Governor

Sandoval’s and Clerk–Recorder Glover’s separate

motions to dismiss. The Coalition, Clerk–Recorder

Glover, Governor Sandoval, and Plaintiffs have since

filed cross motions for summary judgment. The

Court decides all of these motions via the present

Order.

II. LEGAL STANDARDS

A. Dismissal

Federal Rule of Civil Procedure 8(a)(2) requires

only “a short and plain statement of the *3 claim

showing that the pleader is entitled to relief” in

order to “give the defendant fair notice of what the . .

. claim is and the grounds upon which it rests.”

Conley v. Gibson, 355 U.S. 41, 47 (1957). Federal

Rule of Civil Procedure 12(b)(6) mandates that a

court dismiss a cause of action that fails to state a

claim upon which relief can be granted. A motion to

dismiss under Rule 12(b)(6) tests the complaint’s

sufficiency. See N. Star Int’l v. Ariz. Corp. Comm’n,

720 F.2d 578, 581 (9th Cir. 1983). When considering

a motion to dismiss under Rule 12(b)(6) for failure to

state a claim, dismissal is appropriate only when the

complaint does not give the defendant fair notice of a

legally cognizable claim and the factual grounds

upon which it rests. See Bell Atl. Corp. v. Twombly,

4a

550 U.S. 544, 555 (2007). In considering whether

the complaint is sufficient to state a claim, the court

will take all material allegations as true and

construe them in the light most favorable to the

plaintiff. See NL Indus., Inc. v. Kaplan, 792 F.2d

896, 898 (9th Cir. 1986). The court, however, is not

required to accept as true allegations that are

merely conclusory, unwarranted deductions of fact,

or unreasonable inferences. See Sprewell v. Golden

State Warriors, 266 F.3d 979, 988 (9th Cir. 2001). A

formulaic recitation of a cause of action with

conclusory allegations is not sufficient; a plaintiff

must plead facts pertaining to his own case making a

violation plausible, not just possible. Ashcroft v.

Iqbal, 556 U.S. 662, 677–79 (2009) (citing Twombly,

550 U.S. at 556) (“A claim has facial plausibility

when the plaintiff pleads factual content that allows

the court to draw the reasonable inference that the

defendant is liable for the misconduct alleged.”). In

other words, under the modern interpretation of

Rule 8(a), a plaintiff must not only specify a

cognizable legal theory (Conley review), but also

must plead the facts of his own case so that the court

can determine whether he has any plausible basis

for relief under the legal theory he has specified,

assuming the facts are as he alleges (Twombly-Iqbal

review).

“Generally, a district court may not consider any

material beyond the pleadings in ruling on a Rule

12(b)(6) motion. However, material which is

properly submitted as part of the *4 complaint may

be considered on a motion to dismiss.” Hal Roach

Studios, Inc. v. Richard Feiner & Co., 896 F.2d 1542,

1555 n.19 (9th Cir. 1990) (citation omitted).

5a

Similarly, “documents whose contents are alleged in

a complaint and whose authenticity no party

questions, but which are not physically attached to

the pleading, may be considered in ruling on a Rule

12(b)(6) motion to dismiss” without converting the

motion to dismiss into a motion for summary

judgment. Branch v. Tunnell, 14 F.3d 449, 454 (9th

Cir. 1994). Moreover, under Federal Rule of

Evidence 201, a court may take judicial notice of

“matters of public record.” Mack v. S. Bay Beer

Distribs., Inc., 798 F.2d 1279, 1282 (9th Cir. 1986).

Otherwise, if the district court considers materials

outside of the pleadings, the motion to dismiss is

converted into a motion for summary judgment. See

Arpin v. Santa Clara Valley Transp. Agency, 261

F.3d 912, 925 (9th Cir. 2001).

B. Summary Judgment

A court must grant summary judgment when

“the movant shows that there is no genuine dispute

as to any material fact and the movant is entitled to

judgment as a matter of law.” Fed. R. Civ. P. 56(a).

Material facts are those which may affect the

outcome of the case. See Anderson v. Liberty Lobby,

Inc., 477 U.S. 242, 248 (1986). A dispute as to a

material fact is genuine if there is sufficient evidence

for a reasonable jury to return a verdict for the

nonmoving party. See id. A principal purpose of

summary judgment is “to isolate and dispose of

factually unsupported claims.” Celotex Corp. v.

Catrett, 477 U.S. 317, 323–24 (1986). In determining

summary judgment, a court uses a burden-shifting

scheme:

6a

When the party moving for summary

judgment would bear the burden of proof at

trial, it must come forward with evidence

which would entitle it to a directed verdict if

the evidence went uncontroverted at trial. In

such a case, the moving party has the initial

burden of establishing the absence of a

genuine issue of fact on each issue material to

its case.

C.A.R. Transp. Brokerage Co. v. Darden Rests., Inc.,

213 F.3d 474, 480 (9th Cir. 2000) (citations and

internal quotation marks omitted). In contrast,

when the nonmoving party bears the burden *5 of

proving the claim or defense, the moving party can

meet its burden in two ways: (1) by presenting

evidence to negate an essential element of the

nonmoving party’s case; or (2) by demonstrating that

the nonmoving party failed to make a showing

sufficient to establish an element essential to that

party’s case on which that party will bear the burden

of proof at trial. See Celotex Corp., 477 U.S. at 323–

24. If the moving party fails to meet its initial

burden, summary judgment must be denied and the

court need not consider the nonmoving party’s

evidence. See Adickes v. S.H. Kress & Co., 398 U.S.

144, 159–60 (1970).

If the moving party meets its initial burden, the

burden then shifts to the opposing party to establish

a genuine issue of material fact. See Matsushita

Elec. Indus. Co. v. Zenith Radio Corp., 475 U.S. 574,

586 (1986). To establish the existence of a factual

dispute, the opposing party need not establish a

material issue of fact conclusively in its favor. It is

sufficient that “the claimed factual dispute be shown

7a

to require a jury or judge to resolve the parties’

differing versions of the truth at trial.” T.W. Elec.

Serv., Inc. v. Pac. Elec. Contractors Ass’n, 809 F.2d

626, 631 (9th Cir. 1987). In other words, the

nonmoving party cannot avoid summary judgment

by relying solely on conclusory allegations

unsupported by facts. See Taylor v. List, 880 F.2d

1040, 1045 (9th Cir. 1989). Instead, the opposition

must go beyond the assertions and allegations of the

pleadings and set forth specific facts by producing

competent evidence that shows a genuine issue for

trial. See Fed. R. Civ. P. 56(e); Celotex Corp., 477

U.S. at 324.

At the summary judgment stage, a court’s

function is not to weigh the evidence and determine

the truth, but to determine whether there is a

genuine issue for trial. See Anderson, 477 U.S. at

249. The evidence of the nonmovant is “to be

believed, and all justifiable inferences are to be

drawn in his favor.” Id. at 255. But if the evidence of

the nonmoving party is merely colorable or is not

significantly probative, summary judgment may be

granted. See id. at 249–50. *6

III. ANALYSIS

A. Nevada’s Marriage and Domestic

Partnership Laws

The Nevada Constitution prohibits official

recognition of same-sex marriages by the State. See

Nev. Const. art. I, § 21 (“Only a marriage between a

male and female person shall be recognized and

given effect in [Nevada].”). The Nevada Legislature,

however, has recently provided for “domestic

partnerships” between two persons of any gender.

8a

See generally Nev. Rev. Stat. ch. 122A. Nevada

recognizes both foreign marriages and foreign quasi-

marriage relationships that do not qualify as

“marriages” under the Nevada Constitution as

“domestic partnerships” under Chapter 122A,

regardless of the label used in the jurisdiction where

the relationship was formed. See Nev. Rev. Stat. §

122A.500.

A couple desiring to enter into a domestic

partnership in Nevada must satisfy eligibility

requirements similar to, but not identical to, those

requirements a couple desiring to enter into a

marriage must satisfy. See Nev. Rev. Stat. §§

122A.100, 122A.110. Prospective domestic partners

must prove to the Secretary of State that they share

a residence on at least a part-time basis, that they

are neither married nor in a domestic partnership in

any state, that they are not related by blood in a way

that would prevent them from being married in

Nevada, and that they are both eighteen years old

and competent to consent. See id. at § 122A.100(2),

(4). If these requirements are satisfied, the couple

must then file with the Secretary of State a signed,

notarized form declaring their decision “to share one

another’s lives in an intimate and committed

relationship of mutual caring” and that they desire

of their own free will to enter into a domestic

partnership, and they must pay a reasonable fee to

the Office of the Secretary of State. See id. at §

122A.100(1). Domestic partners may solemnize their

relationship, but they need not do so to perfect it,

and religious ministers and organizations may

choose not to solemnize or otherwise recognize such

relationships. See id. at § 122A.110. Nevada’s laws

9a

do not purport to prevent the celebration of domestic

partnerships in religious or secular ceremonies, nor

do they *7 purport to prevent domestic partners or

others from using the word “marriage” to describe

the relationship.

A couple desiring to enter into a civil marriage

must satisfy slightly different requirements, some of

which are more stringent, and some of which are less

stringent. Prospective spouses must be one male

and one female, and both must be eighteen years old,

although a person who is at least sixteen years old

may marry with the permission of at least one

parent or legal guardian, and a person under sixteen

may marry with the permission of at least one

parent or legal guardian plus approval by the

district court—exceptions that are not available to

prospective domestic partners. See id. at §§ 122.020,

122.025. Although prospective domestic partners

must be neither married nor in another domestic

partnership, see Nev. Rev. Stat. § 122A.100(2)(b), a

person who is already in a domestic partnership

could apparently marry a third person in Nevada,

because the anti-bigamy clause under the marriage

chapter prevents only married persons from

marrying again and says nothing of persons who are

already in domestic partnerships, see id. at §

122.020(1). Also, Chapter 122A is silent on whether

opposite-sex couples may enter into domestic

partnerships; presumably, therefore, they can,

though such a union would not constitute a

“marriage” under the Nevada Constitution. See id. at

§ 122A.510. Unlike prospective domestic partners,

prospective spouses may obtain the required

marriage license from the county clerk in any county

10a

in Nevada but must provide the clerk with certain

documentary evidence and must answer questions

on the application form under oath. See id. at §

122.040. They must also pay a fee to the county

clerk. See id. at § 122.060. However, unlike the

“reasonable fee” to be charged by the Secretary of

State to prospective domestic partners, the fees to be

paid by prospective spouses to county clerks are

fixed by statute. See id. at § 122.060. Unlike

domestic partnerships, a judge, justice, or minister

must solemnize a marriage. See id. at § 122.010.

Except as otherwise provided in the statutes,

domestic partners in Nevada have the same *8

rights and responsibilities as spouses have, Nev.

Rev. Stat. § 122A.200(1)(a), former domestic

partners have the same rights and responsibilities as

former spouses have, id. at § 122A.200(1)(b),

surviving domestic partners have the same rights

and responsibilities as widows and widowers have,

id. at § 122A.200(1)(c), domestic partners and former

and surviving domestic partners have the same

rights and responsibilities with respect to their

children as spouses and former and surviving

spouses have, id. at § 122A.200(1)(d), where state

actors are concerned, Nevada law immunizes

domestic partners from any discriminatory effects of

federal law, id. at § 122A.200(1)(e) (“[t]o the extent

that provisions of Nevada law adopt, refer to or rely

upon provisions of federal law in a way that

otherwise would cause domestic partners to be

treated differently from spouses, domestic partners

must be treated by Nevada law as if federal law

recognized a domestic partnership in the same

manner as Nevada law”), and domestic partners

11a

have the same right to nondiscriminatory treatment

as spouses as a general matter, id. at §

122A.200(1)(f). There is at least one notable

exception to these equality provisions: “The

provisions of this chapter do not require a public or

private employer in this State to provide health care

benefits to or for the domestic partner of an officer or

employee,” id. at § 122A.210(1), though employers

may offer such coverage voluntarily, id. at §

122A.210(2). Although the Nevada Constitution

independently provides that a domestic partnership

between persons of the same sex cannot be a

“marriage” in Nevada, Chapter 122A itself provides

that no domestic partnership is a “marriage” under

the Nevada Constitution. See id. at § 122A.510. The

statutory provision is likely only important for

opposite-sex domestic partners, because it adds

nothing to the Nevada Constitution’s prohibition

against same-sex marriages.

B. Baker v. Nelson

Defendants argue that the present equal

protection challenge is precluded by Baker v. Nelson,

409 U.S. 810 (1972). In that case, the Supreme

Court summarily dismissed an equal protection

challenge to Minnesota’s marriage laws for lack of a

substantial federal question. See *9 id. at 810.

The summary dismissal of an appeal for want of a

substantial federal question operates as a decision

on the merits. Hicks v. Miranda, 422 U.S. 332, 344–

45 (1975) (“[U]nless and until the Supreme Court

should instruct otherwise, inferior federal courts had

best adhere to the view that if the Court has branded

a question as unsubstantial, it remains so except

12a

when doctrinal developments indicate otherwise. . . .

[L]ower courts are bound by summary decisions by

this Court until such time as the Court informs

[them] that [they] are not.” (citations and internal

quotation marks omitted; alterations in original)).

“Summary . . . dismissals for want of a substantial

federal question . . . reject the specific challenges

presented in the statement of jurisdiction and do

leave undisturbed the judgment appealed from.

They do prevent lower courts from coming to

opposite conclusions on the precise issues presented

and necessarily decided by those actions.” Mandel v.

Bradley, 432 U.S. 173, 176 (1977). “A summary

disposition affirms only the judgment of the court

below, and no more may be read into [the] action

than was essential to sustain that judgment.” Ill.

State Bd. of Elections v. Socialist Workers Party, 440

U.S. 173, 182–83 (1979) (citation omitted).

“Questions which ‘merely lurk in the record’ are not

resolved, and no resolution of them may be inferred.”

Id. at 183 (citation omitted). Accordingly, Baker

controls the present case, unless the specific

challenge presented in this case was not decided by

the Minnesota Supreme Court.

In Baker, the Minnesota Supreme Court ruled,

inter alia, that “[t]he equal protection clause of the

Fourteenth Amendment, like the due process clause,

is not offended by the state’s classification of persons

authorized to marry. . . . We hold, therefore, that

[the statute permitting only opposite-sex marriage]

does not offend the . . . Fourteenth Amendment[] to

the United States Constitution.” Baker v. Nelson,

191 N.W.2d 185, 187 (Minn. 1971). The Supreme

Court summarily dismissed the appeal from this

13a

decision “for want of a substantial federal question.”

See Baker, 409 U.S. at 810. The challenged statute

in Baker was Chapter 517 of the Minnesota *10

Statutes, which prohibited same-sex marriages. See

Baker, 191 N.W.2d at 186. The plaintiffs in Baker

challenged that statute under the Ninth Amendment

and the Due Process and Equal Protection Clauses of

the Fourteenth Amendment. See id. The Minnesota

Supreme Court ruled that the statute offended none

of these constitutional provisions. See id. at 186–87.

The U.S. Supreme Court summarily dismissed the

appeal, see Baker, 409 U.S. at 810, so this Court “had

best adhere to the view that” the question of whether

a state’s refusal to recognize same-sex marriage

offends the Equal Protection Clause is

constitutionally insubstantial, see Hicks, 422 U.S. at

344–45, and the Court is prevented from coming to

an opposite conclusion, see Mandel, 432 U.S. at 176.

Governor Sandoval and Clerk–Recorder Glover

therefore ask the Court to dismiss. Plaintiffs

respond that Baker does not control because Baker

concerned the broader question of whether the Equal

Protection Clause requires a state to permit same-

sex marriages, whereas the present case concerns

the narrower question of whether the Equal

Protection Clause permits a state to set up nearly

identical civil institutions, i.e., marriage and

domestic partnership, and then exclude same-sex

couples from one and not the other. As discussed in

more detail, infra, the State of Nevada has not done

this in the way Plaintiffs argue it has. The Court

finds that the present challenge is in the main a

garden-variety equal protection challenge precluded

by Baker. Plaintiffs also argue that the outcome in

14a

Perry v. Brown, 671 F.3d 1052 (9th Cir. 2012) cannot

be squared with Defendants’ interpretation of the

Hicks doctrine. But the Court finds Perry to be

consistent with the view that Baker precludes a

large part of the present challenge. The equal

protection claim is the same in this case as it was in

Baker, i.e., whether the Equal Protection Clause

prevents a state from refusing to permit same-sex

marriages. There is an additional line of argument

potentially applicable in this case based upon Romer

v. Evans, 517 U.S. 620 (1996) concerning the

withdrawal of existing rights or a broad, sweeping

change to a minority group’s legal status. A Romer-

type analysis is not precluded by Baker, because the

Romer doctrine was *11 not created until after Baker

was decided. But the traditional equal protection

claim is precluded, and this is consistent with Perry.

The Perry court was clear and emphatic that its

decision was based solely upon the Supreme Court’s

withdrawal-of-existing-rights theory adopted in

Romer in 1996, twenty-four years after Baker was

decided, not upon a general equal protection

challenge, which the Court finds Baker precludes.

In summary, the present equal protection claim

is precluded by Baker insofar as the claim does not

rely on the Romer line of cases, and Defendants are

entitled to dismissal in part, accordingly. Although

the Court finds that Baker precludes a large part of

the present challenge, the Court will conduct a full

equal protection analysis so that the Court of

Appeals need not remand for further proceedings

should it rule that Baker does not control or does not

control as broadly as the Court finds.

15a

C. Plaintiffs’ Equal Protection Challenge

 “[B]ecause of the[] differences [in the rights and

responsibilities of spouses and domestic partners],

coupled with the stigma of exclusion and of being

branded by the government as inferior, same-sex

couples and their children suffer both tangible and

dignitary harms, all of which are of constitutional

dimension.” (See Compl. ¶ 39). For this reason,

Plaintiffs challenge Section 21 of Article I of the

Nevada Constitution (“Section 21”) and Nevada

Revised Statutes (“NRS”) section 122.020 under the

Equal Protection Clause of the Fourteenth

Amendment, both facially and as applied. (See

Compl. ¶¶ 88–89). Section 21 provides that only a

marriage between one man and one woman may be

recognized as a marriage in Nevada, see Nev. Const.

art I, § 21, and NRS section 122.020 provides that

prospective spouses must be, inter alia, of opposite

sexes to qualify for marriage, see Nev. Rev. Stat. §

122.020. Plaintiffs do not appear to challenge any

other provisions of Nevada law in the present

lawsuit, and they have brought no due process

challenge.

In analyzing an equal protection challenge, a

court first identifies the categorical *12 distinction

the state has drawn and determines what level of

constitutional scrutiny applies to such distinctions.

E.g., United States v. Lopez-Flores, 63 U.S. 1468,

1472 (9th Cir. 1995) (citing Jones v. Helms, 452 U.S.

412, 423–24 (1981); Hernandez v. Texas, 347 U.S.

475, 479 (1954)). The court then scrutinizes the

challenged law, accordingly. Id. (citing Plyler v. Doe,

457 U.S. 202, 217–18 (1982)).

16a

1. Identification of the Distinction Drawn

by the State

The parties appear to agree that the distinction

drawn by the state of Nevada is heterosexual versus

homosexual persons, except that at least one

Defendant argues that the State has drawn no

distinction at all because the laws at issue are

facially neutral with respect to both gender and

sexual orientation. Under the conception of the

distinction drawn by the State as being between

homosexual and heterosexual persons, the Court

would apply rational-basis scrutiny. See High Tech

Gays v. Def. Indus. Sec. Clearance Office, 895 F.2d

563, 574 (9th Cir. 1990).

Before determining the level of review, however,

the Court will more closely analyze the distinction

the State has drawn. Although the distinction the

State has drawn (between one-man–one-woman

marriages on the one hand, and any other gender- or

number-configuration of spouses on the other hand)

largely burdens homosexuals, the distinction is not

by its own terms drawn according to sexual

orientation. Homosexual persons may marry in

Nevada, but like heterosexual persons, they may not

marry members of the same sex. That is, a

homosexual man may marry anyone a heterosexual

man may marry, and a homosexual woman may

marry anyone a heterosexual woman may marry. In

this sense, the State of Nevada has drawn no

distinction at all. Under this conception of the (lack

of) distinction drawn by the State, the laws at issue

would receive no scrutiny at all under the Equal

Protection Clause.

17a

In another sense, the State of Nevada may be

said to have drawn a gender-based distinction,

because although the prohibition against same-sex

marriage applies equally to men *13 and women,

“the statutes proscribe generally accepted conduct if

engaged in by members of” the same gender. Loving

v. Virginia, 388 U.S. 1, 11 (1967). In pre-1967

Virginia, both Caucasians and non-Caucasians were

prohibited from interracial marriage (though a non-

Caucasian could marry another non-Caucasian of a

difference race), and in Nevada, both men and

women are prohibited from same-sex marriage. The

Loving Court, however, specifically rejected the

argument that a reciprocal disability necessarily

prevents heightened scrutiny under the Equal

Protection Clause. See id. at 8 (“Because we reject

the notion that the mere ‘equal application’ of a

statute containing racial classifications is enough to

remove the classifications from the Fourteenth

Amendment’s proscription of all invidious racial

discriminations, we do not accept the State’s

contention that these statutes should be upheld if

there is any possible basis for concluding that they

serve a rational purpose.”). In other words, Loving

could fairly be said to stand, inter alia, for the

proposition that if a person could engage in generally

acceptable activity (marriage) but for characteristic

X1 (non-Caucasian), then the level of scrutiny

applicable to X-based (race-based) distinctions

applies to the disability, regardless of whether

persons with characteristic X2 (Caucasian) are

subject to a reciprocal disability according to their

own X-based characteristic. Application of this

principle here might counsel the use of intermediate

scrutiny. That is, just as in pre-1967 Virginia a

18a

Caucasian but not a non-Caucasian could marry

another Caucasian, and vice versa, in Nevada a man

but not a woman may marry another woman, and

vice versa. Cf. id. at 11 (“There can be no question

but that Virginia’s miscegenation statutes rest solely

upon distinctions drawn according to race. The

statutes proscribe generally accepted conduct if

engaged in by members of different races.”). Under

this conception of the distinction drawn by the State,

i.e., a gender-based distinction, the Court would

apply intermediate scrutiny. See, e.g., Hibbs v. Dep’t

of Human Res., 273 F.3d 844, 855 (9th Cir. 2001).

Although the State appears to have drawn no

distinction at all at first glance, and although the

distinction drawn by the State could be

characterized as gender-based under the Loving *14

reciprocal-disability principle, the Court finds that

for the purposes of an equal protection challenge, the

distinction is definitely sexual-orientation based.

The issue turns upon the alleged discriminatory

intent behind the challenged laws, which is the sine

qua non of a claim of unconstitutional

discrimination. See Washington v. Davis, 426 U.S.

229, 240 (1976). “To state a claim under 42 U.S.C. §

1983 for a violation of the Equal Protection Clause of

the Fourteenth Amendment a plaintiff must show

that the defendants acted with an intent or purpose

to discriminate against the plaintiff based upon

membership in a protected class.” Lee v. City of L.A.,

250 F.3d 668, 686 (9th Cir. 2001) (quoting Barren v.

Harrington, 152 F.3d 1193, 1194 (9th Cir. 1998)).

“Where the challenged governmental policy is

‘facially neutral,’ proof of its disproportionate impact

on an identifiable group can satisfy the intent

19a

requirement only if it tends to show that some

invidious or discriminatory purpose underlies the

policy.” Id. (citing Vill. Of Arlington Heights v.

Metro. Hous. Dev. Corp., 429 U.S. 252, 264–66 (1977)

(citing Washington, 426 U.S. at 242)).

The laws at issue here are not directed toward

persons of any particular gender, nor do they affect

people of any particular gender disproportionately

such that a gender-based animus can reasonably be

perceived. So although the Loving reciprocal-

disability principle would indicate a gender-based

distinction in a case where the members of a

particular gender were targeted, because it is

homosexuals who are the target of the distinction

here, the level of scrutiny applicable to sexual-

orientation-based distinctions applies. See Loving,

388 U.S. at 11 (noting that the anti-miscegenation

laws at issue in that case targeted racial minorities

because the laws were “designed to maintain White

Supremacy”). Here, there is no indication of any

intent to maintain any notion of male or female

superiority, but rather, at most, of heterosexual

superiority or “heteronormativity” by relegating

(mainly) homosexual legal unions to a lesser status.

In Loving, the elements of the disability were

different as between Caucasians and non-

Caucasians, whereas here, the burden on men and

women is the same. The distinction might be gender

based *15 if only women could marry a person of the

same sex, or if only women could marry a

transgendered person, or if the restriction included

some other asymmetry between the burdens placed

on men and the burdens placed on women. But

there is no distinction here between men and

20a

women, and the intent behind the law is to prevent

homosexuals from marrying.

2. The Level of Scrutiny Applicable to

Sexual-Orientation-Based Distinctions

The Supreme Court has never explicitly stated

what level of scrutiny inferior courts are to apply to

distinctions drawn according to sexual orientation,

though it has implied that rational basis scrutiny

applies because it has never applied any higher

standard in relevant cases. See, e.g., Romer, 517 U.S.

at 631–32 (citing Heller v. Doe, 509 U.S. 312, 319–20

(1993)) (applying the rational basis standard). The

Court of Appeals, however, has ruled that

“homosexuals do not constitute a suspect or quasi-

suspect class entitled to greater than rational basis

scrutiny under the equal protection component of the

Due Process Clause of the Fifth Amendment.” High

Tech Gays, 895 F.2d at 574.1 Although the High

Tech Gays court cited to Bowers v. Hardwick, 478

U.S. 186 (1986) (holding that private, homosexual

activity may be criminalized), which was overruled

by Lawrence v. Texas, 539 U.S. 558 (2003), see

Golinski v. Office of Pers. Mgmt., 824 F. Supp. 2d

968, 983–84 (N.D. Cal. 2012), the Lawrence Court

did not adopt any standard of review applicable to

distinctions drawn according to sexual orientation

for the purposes of equal protection, and therefore

Lawrence is not on point for the purposes of the

1 Although High Tech Gays concerned the “equal protection

component” of the Fifth Amendment, see id., “[e]qual protection

analysis in the Fifth Amendment area is the same as that

under the [Equal Protection Clause of the] Fourteenth

Amendment,” Buckley v. Valeo, 424 U.S. 1, 93 (1976).

21a

standard of review to be applied, and only the Court

of Appeals sitting en banc may overrule High Tech

Gays’ adoption of the rational basis standard for

distinctions drawn according to sexual orientation,

see Miller v. Gammie, 335 F.3d 889, 899 (9th Cir.

2003) (en banc).

*16 High Tech Gays’ adoption of rational basis

scrutiny for sexual-orientation-based distinctions is

not “clearly irreconcilable” with Lawrence such that

a district court may ignore it under Miller. Rather,

the Court agrees with the Jackson and Dragovic

courts, which have ruled that High Tech Gays

survived Lawrence in this regard. See Jackson v.

Abercrombie, No. 11–00734 ACK–KSC, 2012 WL

3255201, at *29, (D. Haw. 2012) (ruling that

Lawrence did not undercut High Tech Gays’ holding

that rational basis scrutiny applies to sexual-

orientation-based distinctions); Dragovich v. U.S.

Dep’t of the Treasury, No. C 10–01564 CW, 2012 WL

1909603, at *9 (N.D. Cal. 2012) (same). More

importantly, as those courts also noted, the Court of

Appeals directly ruled just four years ago that High

Tech Gays survived Lawrence with respect to the

level of scrutiny to be applied in sexual-orientation-

based equal protection challenges. See Witt v. Dep’t

of Air Force, 527 F.3d 806, 821 (9th Cir. 2008) (citing

Philips v. Perry, 106 F.3d 1420, 1424–25 (1997)

(citing High Tech Gays, 895 F.2d at 574)) (“Philips

clearly held that [the Department of Defense’s

former ‘don’t ask, don’t tell’ policy] does not violate

equal protection under rational basis review, and

that holding was not disturbed by Lawrence, which

declined to address equal protection.” (citation

omitted)).

22a

And this would be the result even in the absence

of Witt. The Lawrence Court had certified three

questions: (1) whether Texas’ anti-sodomy law was

infirm under the Equal Protection Clause of the

Fourteenth Amendment; (2) whether the law was

infirm under the Due Process Clause of the

Fourteenth Amendment; and (3) whether Bowers

should be overruled. See 539 U.S. at 564. The Court

resolved the case under the second two questions.

See id. (“We conclude the case should be resolved by

determining whether the petitioners were free as

adults to engage in the private conduct in the

exercise of their liberty under the Due Process

Clause of the Fourteenth Amendment to the

Constitution. For this inquiry we deem it necessary

to reconsider the Court’s holding in Bowers.”).

Lawrence’s rejection of Texas’ anti-sodomy law was

based upon the Due Process Clause, not upon the

Equal Protection Clause. See id. at 578 *17 (“Their

right to liberty under the Due Process Clause gives

them the full right to engage in their conduct

without intervention of the government.”). Bowers in

turn had also been decided purely under the Due

Process Clause. See Bowers, 478 U.S. at 190 (“The

issue presented is whether the Federal Constitution

confers a fundamental right upon homosexuals to

engage in sodomy”); id. at 201 (Blackmun, J.,

dissenting) (lamenting the Court’s refusal to

consider an equal protection challenge).

The High Tech Gays court noted that other

Courts of Appeals had reasoned that the fact that

homosexual behavior could be criminalized outright

necessarily precluded a ruling that a group defined

by a desire or propensity to engage in such activity

23a

could be a suspect or quasi-suspect class for the

purposes of equal protection. See 895 F.2d at 571 &

n.6. But it simply does not follow that because

Bowers independently prevented heightened

scrutiny, that heightened scrutiny is necessarily an

open question now that Bowers has been overruled.

That would be the case if High Tech Gays had relied

exclusively upon Bowers, but it did not. The High

Tech Gays court’s analysis of whether sexual-

orientation-based distinctions deserve heightened

scrutiny did not need to rely on Bowers simply

because Bowers independently necessitated the

result. The High Tech Gays court separately

analyzed whether homosexuals constituted a suspect

class under the traditional factors and determined

they did not. See 895 F.2d at 573–74. The court

noted that to obtain recognition as a suspect class for

equal protection purposes, the class “must 1) have

suffered a history of discrimination; 2) exhibit

obvious, immutable, or distinguishing characteristics

that define them as a discrete group; and 3) show

that they are a minority or politically powerless, or

alternatively show that the statutory classification

at issue burdens a fundamental right.” Id. at 573

(citing Bowen v. Gilliard, 483 U.S. 587, 602–03

(1987) (citing Lyng v. Castillo, 477 U.S. 635, 638

(1986))). The court found that homosexuals had

suffered a history of discrimination, but that

homosexuality was not immutable and that

homosexuals were *18 not politically powerless

because they had successfully lobbied legislatures to

pass anti- discrimination legislation protecting them.

See id. at 573–74.

24a

Although Witt confirmed that Lawrence did not

reopen High Tech Gays’ determination that

homosexuals are not a suspect or quasi-suspect

class, reexamination of the issue today would only

tend to tilt the scales further towards rational basis

review. First, homosexuals have indeed suffered a

history of discrimination, but it is indisputable that

public acceptance and legal protection from

discrimination has increased enormously for

homosexuals, such that this factor is weighted less

heavily towards heightened scrutiny than it was in

1990. It is the present state of affairs and any

lingering effects of past discrimination that are

important to the analysis, not the mere historical

facts of discrimination taken in a vacuum. Although

historical discrimination taken alone may be

relevant to a showing under the second factor, i.e.,

whether the group is in fact a discretely identifiable

group, without a showing of continuing

discrimination or lingering effects of past

discrimination, the first factor does not tend to

support an argument that the group need be

protected from majoritarian processes. Unlike

members of minority races, for example,

homosexuals do not in effect inherit the effects of

past discrimination through their parents. That is,

members of certain racial minorities are more likely

to begin life at a socioeconomic disadvantage because

of historical discrimination against their ancestors,

the effects of which are passed from parent to child,

taking many generations to ameliorate via the later

removal of discrimination. On the contrary,

homosexuality by its nature, whether chosen or not,

is a characteristic particularly unlikely to be passed

from parent to child in such a way that the effects of

25a

past discrimination against one’s ancestors will have

effects upon oneself. In the context of a

characteristic like homosexuality, where no lingering

effects of past discrimination are inherited, it is

contemporary disadvantages that matter for the

purposes of assessing disabilities due to

discrimination. Any such disabilities with respect to

homosexuals have been largely erased since 1990.

*19 Second, the Supreme Court has not yet ruled

that homosexuality is immutable for the purposes of

equal protection, so although public and scientific

opinion on the matter may have changed in the

intervening years, High Tech Gays’ analysis on the

point cannot be countermanded by a district court on

that basis. Assuming for the sake of argument that

the characteristic is immutable for the purposes of

an equal protection analysis, this factor would weigh

in favor of heightened scrutiny.

Third, and most importantly, the Supreme Court

has not ruled that homosexuals lack political power

such that High Tech Gays’ determination that they

do not lack it has been undermined, and

homosexuals have in fact gained significant political

power in the years since High Tech Gays was

decided. Today, unlike in 1990, the public media are

flooded with editorial, commercial, and artistic

messages urging the acceptance of homosexuals.

Anti-homosexual messages are rare in the national

informational and entertainment media, except that

anti-homosexual characters are occasionally used as

foils for pro-homosexual viewpoints in entertainment

media. Homosexuals serve openly in federal and

state political offices. The President of the United

States has announced his personal acceptance of the

26a

concept of same-sex marriage, and the

announcement was widely applauded in the national

media. Not only has the President expressed his

moral support, he has directed the Attorney General

not to defend against legal challenges to the Defense

of Marriage Act (“DOMA”), a federal law denying

recognition to same-sex marriages at the federal

level. It is exceedingly rare that a president refuses

in his official capacity to defend a democratically

enacted federal law in court based upon his personal

political disagreements. That the homosexual-rights

lobby has achieved this indicates that the group has

great political power. The State of Nevada has itself

outlawed sexual-orientation- based discrimination as

a general matter. See generally Nev. Rev. Stat. ch.

233. Congress has not included the category under

Title VII’s protections, however. See 42 U.S.C. §

2000e-2. In 2012 America, anti-homosexual

viewpoints are widely regarded as uncouth. All in

all, the *20 political power of homosexuals has

increased tremendously since 1990 when the High

Tech Gays court ruled that the group did not, even

then, sufficiently lack political power for the

purposes of an equal protection analysis. This factor

therefore weighs greatly in favor of rational basis

review.

The Court respectfully disagrees with the recent

conclusion of the Second Circuit to the contrary in a

DOMA case. See Windsor v. United States, Nos. 12-

2335, 12-2435, 2012 WL4937310 (2nd Cir. 2012).

That court concluded: “The question is not whether

homosexuals have achieved political successes over

the years; they clearly have. The question is

whether they have the strength to politically protect

27a

themselves from wrongful discrimination.” Id. at *9.

That statement is strictly true, but the answer to the

second question is powerfully influenced by the

answer to the first question, because political success

is the most direct, if not defining, indicator of the

ability to protect oneself through political processes.

The Court believes the test as presented, or at least

as applied, by the Second Circuit is little test at all,

but rather a reason behind an absolute (or nearly

absolute) rule that the Second Circuit has now

impliedly adopted, i.e., that a discrete minority

group challenging a discriminatory law necessarily

lacks political power for the purposes of a level-of-

scrutiny analysis based purely upon the fact that the

group has not been able democratically to avoid or

alter the law it is challenging in a particular case.

That result obviates the Supreme Court’s use of

political powerlessness as a factor in assessing the

level of scrutiny to be applied. If a plaintiff could

necessarily win on the political powerlessness factor

of the level-of-scrutiny analysis by the very fact that

he was unable to challenge a particular law

democratically, the factor would be meaningless.

Political powerlessness for the purpose of an equal

protection analysis does not mean that the members

of a group have failed to achieve all of their goals or

have failed to achieve the particular goal they aim to

achieve via the lawsuit in which the political

powerlessness issue is litigated. The English suffix

“-less” means “without,” and “powerless” means

“without power,” not “without total *21 power.” If

there were no legal space in which a minority group

had sufficient political power such that it were not

entitled to heightened scrutiny under an equal

protection analysis, but where it had failed to

28a

succeed democratically on a particular challenged

issue, then the analysis of the group’s political power

for the purposes of a heightened scrutiny analysis

would be no analysis at all—a plaintiff would have

prevailed on the issue by the mere fact that he had

standing to file a lawsuit. What legal space would

such reasoning leave for a state to prevail on the

Supreme Court’s political powerlessness factor,

which inferior courts must presumably treat as a

meaningful inquiry?

Any minority group can reasonably argue that its

political power is less than it might be were the

group either not a minority or more popular. That is

simply an inherent aspect of democracy. That issue

is relevant to the powerlessness analysis, but it is

not dispositive of it. There are a myriad of factors in

a democratic society that may permit a minority or

disfavored group to succeed democratically, such as

legislators’ disinclination to be labeled as bigots or

even as unreasonable, the desire of another faction

to pass legislation on which it needs the first

minority’s or their allies’ cooperation, or other

factors. The question of “powerlessness” under an

equal protection analysis requires that the group’s

chances of democratic success be virtually hopeless,

not simply that its path to success is difficult or

challenging because of democratic forces. Even

assuming that homosexuals are themselves under-

represented in legislatures, see id. (discussing the

practical difficulty in assessing this fact), this does

not mean that pro-homosexual legislators are under-

represented or that anti-homosexual (or indifferent)

legislators cannot be made to compromise

democratically. In the present case, it simply cannot

29a

be disputed that there have historically been

sufficient pro-homosexual legislators (or anti-

homosexual and indifferent legislators who can be

democratically bargained with) in the State of

Nevada to protect homosexuals from oppression as a

general matter. See, e.g., Nev. Rev. Stat. §§ 118.020,

233.010, 613.330. Plaintiffs’ democratic loss on a

particular issue does not prove that they lack

political *22 power for the purposes of an equal

protection analysis. That homosexuals cannot

protect themselves democratically without aid from

other groups is a conclusion that is necessarily true

for any minority group by definition, so treating this

point as dispositive would avoid any meaningful

analysis of the political powerlessness factor. See

City of Cleburne v. Cleburne Living Ctr., 473 U.S.

432, 445 (1985) (“Any minority can be said to be

powerless to assert direct control over the

legislature, but if that were a criterion for higher

level scrutiny by the courts, much economic and

social legislation would now be suspect.”). The

relevant consideration is the group’s “ability to

attract the attention of the lawmakers,” an ability

homosexuals cannot seriously be said not to possess.

See id. The issue of homosexual rights, and

particularly the issue of same-sex marriages or

quasi-marriage relationships has been front and

center in American politics for nearly a decade. Just

this month, the People of several more States voted

whether to approve or prohibit same-sex marriages.

The Windsor court wrote that “it is safe to say

that the seemingly small number of acknowledged

homosexuals [in positions of power or authority] is

attributable either to a hostility that excludes them

30a

or to a hostility that keeps their sexual preference

private—which, for our purposes, amounts to much

the same thing.” Id. But it is not necessarily safe to

say this. A small number of homosexuals in certain

positions of power could just as easily indicate that

homosexuals constitute an equally small proportion

of the population. The number of open homosexuals

in such positions will only “seem[] small” to an

observer who assumes that the proportion of

homosexuals in society at large is greater than the

proportion of open homosexuals in these kinds of

positions. And there is a third option the Windsor

court did not discuss, i.e., that the “seemingly” small

number of open homosexuals in positions of power or

authority may be largely attributable to neither

exclusion nor sexual-orientation-based shame that

discourages them from identifying themselves, but

rather to the fact that people as a general matter—

and especially people in positions of power and

prestige—tend not to draw attention to their sexual

*23 practices or preferences, whatever they may be,

for social, career, and economic reasons. This

natural disinclination of public figures to announce

their sexual practices or preferences does not

necessarily transform into passive oppression simply

because the sexual practices or preferences of a

particular subset of persons also happens to be a

matter of special social controversy. Lastly, a

homosexual person simply need not announce his or

her own homosexuality to be active in the fight for

homosexual rights. Many advocates of homosexual

rights are themselves heterosexual, and there is no

need to announce one’s sexual orientation or

preferences in order to advocate for homosexual

rights. To whatever degree homosexuals have not

31a

been able to succeed politically to the extent many

people wish, it is clear that, in Nevada at least,

homosexuals have been able to enact laws protecting

their interests through the democratic process,

including laws protecting them from discrimination

in areas such as employment and housing, as well as

laws creating outright legal status for homosexual

relationships.

In arguing for heightened scrutiny for gender-

based distinctions in 1973, Justice Brennan opined

that women’s recent political successes should not be

dispositive of the political powerlessness analysis.

See Frontiero v. Richardson, 411 U.S. 677, 685–86

(1973) (Brennan, J.) (plurality opinion).2 But even

assuming this reasoning were precedential, the

reasons with which Justice Brennan supported his

conclusion in that case are for the most part not

present here. Although women had been able to

attract the attention of lawmakers during the early-

and mid-Twentieth Century, they had been under-

represented democratically for a long time prior to

those political successes because they could not vote,

such that for centuries their political voice was

disproportionately small compared to their numbers.

See id. at 685. Women had also been excluded from

juries and even been denied the basic right of

property ownership for centuries. *24 See id.

Homosexuals have not historically been denied the

2 Four justices concurred in the judgment, based upon rational

basis review. See id. at 691 (Stewart, J., concurring in the

judgment with Burger, C.J., and Blackmun, J.) (citing Reed v.

Reed, 401 U.S. 71 (1971)); id. (Powell, J., concurring in the

judgment) (citing Reed, 401 U.S. 71).

32a

right to vote, the right to serve on juries, or the right

to own property. Although the right to vote could

have been lost for conviction under a felony anti-

sodomy law, the fraction of homosexuals

disenfranchised due to conviction of such crimes was

almost certainly minuscule, and the need or desire to

keep one’s sexual orientation secret because of such

laws, though perhaps regrettable, would have no

effect on one’s ability to vote, serve on a jury, or

otherwise participate in American democracy. Also,

the continued discrimination against women in 1973

was largely due to the high visibility of the sex

characteristic, a visibility that the characteristic of

homosexuality does not have to nearly the same

extent as gender. See id. at 686.

The assessment of a group’s disabilities and its

political power to remove them is a critical factor in

determining whether heightened scrutiny should

apply under the Fourteenth Amendment where a

particular prohibition is not textually clear, because

political power is the factor that speaks directly to

whether a court should take the extreme step of

removing from the People the ability to legislate in a

given area. See San Antonio Indep. Sch. Dist. v.

Rodriguez, 411 U.S. 1, 28 (1973) (noting that a

suspect class is one that is “saddled with such

disabilities, or subjected to such a history of

purposeful unequal treatment, or relegated to such a

position of political powerlessness as to command

extraordinary protection from the majoritarian

political process”).

Gross movements by the judiciary with respect to

democratic processes can cause an awkward

unbalancing of powers in a Madisonian

33a

constitutional democracy3 and undermine both *25

public confidence in the judiciary and the legitimacy

of the government in general. Where a

constitutional prohibition is reasonably clear, a

court’s removal of the relevant issue from legislative

control is largely uncontroversial, and appropriately

so, because the People realize that the issue has in

fact already been decided democratically, either at

the Constitutional Convention or later via the

Article V amendment procedure. In such cases, the

judiciary does not usurp the democratic process but

rather respects and enforces a democratic decision

made at the constitutional level as against a more

recent democratic attempt to change the law at a

lower legislative level.

The Constitution and Amendments thereto,

which have been ratified by the States, represent a

3 Justice Powell’s note in concurrence in Frontiero that the

plurality’s suggestion of strict scrutiny for gender-based

classifications would preempt the democratic adoption of the

Equal Rights Amendment (“ERA”) then being considered for

ratification by the states was prophetic. See Frontiero, 411

U.S. at 692 (Powell, J., concurring in the judgment). Perhaps

because of the usurpation of the issue by the courts, the state

legislatures felt neither the need nor the political pressure to

adopt that proposed amendment, which has languished for

nearly half a century after approval by Congress. Because the

courts have withdrawn the issue from legislative control, what

rational state legislator would risk his political career by

attempting to force a vote on the ERA where there is no longer

any practical need to do so? The supporters of the ERA no

longer exert pressure on the legislatures to act, because they

have been satisfied by the courts. A legislator has little to gain

by supporting the ERA at this stage but the enmity of the

amendment’s opponents.

34a

collection of democratic choices adopted in order to

control future democratic choices. The Constitution

is in this regard a “super statute,” i.e., a statute that

controls the enactment of statutes. Cf. H.L.A. Hart,

The Concept of Law 81 (2d ed. 1961) (explaining

what he calls “primary” and “secondary” rules).

When the judiciary interferes with a legislative

democratic choice in favor of a constitutional

democratic choice, it ensures that a legislature

cannot countermand an earlier democratic choice to

which the People have assigned a higher level of

priority. See Marbury v. Madison, 5 U.S. 137, 176–80

(1803) (Marshall, C.J.). Such an act of “judicial

review” is therefore not in derogation of democratic

principles, but rather is ultimately in support of

them.4

4 It is often said that the Constitution is “anti-democratic”

because it restricts legislative choices. But so long as judges

read constitutional restrictions reasonably, the process remains

democratic at its core, because the Constitution itself was and

is subject to democratic forces. It was ratified by the People of

the States, and it remains subject to amendment through a

defined, democratic process. By contrast, in some nations, such

as in the Islamic Republic of Iran, the process of judicial review

is truly anti-democratic, because the standards by which a body

such as the Guardian Council reviews the acts of the

legislature are subject not only to a written constitution, but

also to the Guardian Council’s interpretation of a religious

tradition that is not and has never been subject to democratic

forces. Whether such a standard is grounded in religion or

secular philosophy makes no difference with respect to the

issue of self-governance. If the standards by which a judge

reviews legislative acts are the product of his private

philosophical views, and not simply a reasonable interpretation

of a legal text to which the governed have agreed, he exceeds

his lawful power over the governed and to that extent becomes

a despot just as if an executive officer had made the decision

35a

*26 But a court must only take such action when

the constitutional rule is reasonably clear. The most

difficult problems arise when the text of a

constitutional provision provides vague standards,

such as “equal protection of the laws.” Judges and

laymen alike often disagree whether a particular law

runs afoul of the vaguer prohibitions of the

Constitution. Where a court considers invalidating a

democratically adopted law because of a conflict with

one of these vaguer clauses, it must tread lightly,

lest its rulings appear to the People not to constitute

a fair and reasonable enforcement of constitutional

restrictions to which they or their ancestors have

previously democratically agreed, but rather a

usurpation of democratic governance via judicial

whim—a judicial practice much in vogue today.

Where there is no clear prohibition of discrimination

according to a particular category, and where the

group complaining of discrimination has meaningful

political power to protect its own interests, it is

inappropriate for a court to remove the issue from

legislative control.

The States are currently in the midst of an

intense democratic debate about the novel concept of

same-sex marriage, and homosexuals have

himself. Were a court’s opinions in the area of judicial review

treated only as advisory, the possibility of harm would not be so

great. But so long as the Executive and the States are not

practically free to ignore a court’s opinions in the area of

judicial review, but rather will follow them as a matter of

course according to the constitutional culture of the Nation, it

makes no difference that the judge himself does not have the

power of execution via officers directly in his employ.

36a

meaningful political power to protect their interests.

At the state level, homosexuals recently prevailed

during the 2012 general elections on same-sex

marriage ballot measures in the States of Maine,

Maryland, and Washington, and they prevailed

against a fourth ballot measure that would have

prohibited same sex marriage under the Minnesota

Constitution. It simply cannot be seriously

maintained, in light of these and other *27 recent

democratic victories, that homosexuals do not have

the ability to protect themselves from discrimination

through democratic processes such that

extraordinary protection from majoritarian processes

is appropriate.5

“[D]emocratic institutions are weakened, and

confidence in the restraint of the Court is impaired,

when we appear unnecessarily to decide sensitive

issues of broad social and political importance at the

very time they are under consideration within the

prescribed constitutional processes.” Frontiero, 401

U.S. at 692 (Powell, J., concurring in the judgment).

Only where a discrete minority group’s political

power is so weak and ineffective as to make attempts

to succeed democratically utterly futile is it even

arguably appropriate for a court to remove relevant

issues from the democratic process, except where a

constitutional prohibition clearly removes the issue

from legislative control, in which case a court’s

5 The fact that national attitudes are shifting in favor of

acceptance of same-sex marriage and homosexual rights in

general only tends to weaken the argument that homosexuals

require extraordinary protection from majoritarian processes

via heightened scrutiny under the Equal Protection Clause.

37a

intervention is mandated by democratic

constitutional principles. See Marbury, 5 U.S. at

176–80. The Equal Protection Clause of the

Fourteenth Amendment does not clearly remove

laws distinguishing between persons on the basis of

sexual orientation from democratic control.

Although the courts have ruled that a challenge to

virtually any law is entitled to at least rational basis

review under the Equal Protection Clause, the above

analysis makes heightened scrutiny inappropriate in

this case.

The High Tech Gays court also ruled that no

fundamental rights were burdened in that case,

because there was no fundamental right to

homosexual activity. That holding has been directly

overruled by the Lawrence Court, but unlike the

Department of Defense policy at issue in High Tech

Gays that made homosexual activity an automatic

trigger for heightened investigative attention when

applying for a security clearance, see 895 F.2d at

568, the laws at issue in the present case do not

burden the right to private, consensual, homosexual

activity that *28 the Lawrence Court recognized.

The rights burdened under the challenged laws in

this case are certain state-created rights, such as the

right to have one’s partner covered under an

employer- provided health insurance plan and the

right to enter into a marriage or quasi-marriage

relationship with a sixteen or seventeen year-old

person if that person’s parent or guardian consents,

see supra, which rights are not fundamental.

Although there is a fundamental right to “marry,”

that right consists substantively of the ability to

establish a family, raise children, and, in certain

38a

contexts, maintain privacy. Zablocki v. Redhail, 434

U.S. 374, 383–84 (1978) (collecting cases). It is these

components that comprise the fundamental “right to

marry” recognized under the Fourteenth

Amendment, not the civil benefits and

responsibilities accompanying the legal status of

marriage, which vary from state to state. Although

the title of “marriage” has been withheld, the State

of Nevada has burdened none of the core substantive

rights that comprise the right to marry, sometimes

referred to as the “constitutional incidents of

marriage.” Plaintiffs may establish legally

cognizable families under Nevada’s domestic

partnership laws—an option that was not available

to Mr. Redhail in 1978 Wisconsin.

It is also worth noting that Nevada’s laws do not

purport to prevent (nor could they under the First

Amendment prevent) the private use of the word

“marriage” in the context of same-sex relationships,

and same-sex couples will of course use the word if

they wish to. This has no bearing on whether the

State must give the title its imprimatur.

Finally, the right to privacy is not implicated

here, as Plaintiffs desire not to be left alone, but, on

the contrary, desire to obtain public recognition of

their relationships. In summary, no fundamental

rights are burdened by Nevada’s marriage–domestic

partnership regime. Because homosexuals are not a

suspect or quasi-suspect class, and because the laws

at issue burden no fundamental rights, rational

basis scrutiny applies. *29

39a

3. Application of Rational Basis Scrutiny

Under rational basis review, a court does not

judge the perceived wisdom or fairness of a law, nor

does it examine the actual rationale for the law

when adopted, but asks only whether “there is any

reasonably conceivable state of facts that could

provide a rational basis for the classification.” Heller,

509 U.S. at 319–20 (quoting FCC v. Beach

Commc’ns, Inc., 508 U.S. 307, 313 (1993)). Those

challenging a law on rational basis grounds “have

the burden to negat[e] every conceivable basis which

might support it.” Diaz v. Brewer, 676 F.3d 823, 826

(9th Cir. 2012) (O’Scannlain, J., dissenting from

order denying rehearing en banc) (quoting Beach

Commc’ns, 508 U.S. at 315 (quoting Lehnhausen v.

Lake Shore Auto Parts Co., 410 U.S. 356, 364

(1973))) (alteration in Diaz; internal quotation marks

omitted)). The question of rationality is a matter of

law for which a state need not provide evidence but

may rely on speculation alone. Heller, 509 U.S. at

320. In the summary judgment context, if the facts

determining a question that is subject only to

rational basis review are “at least debatable,” the

state is entitled to summary judgment. See Jackson,

2012 WL 3255201, at *33 (citing Vance v. Bradley,

440 U.S. 93, 110–11 (1979); Lupert v. Cal. State Bar,

761 F.2d 1325, 1328 (1985)).

The protection of the traditional institution of

marriage, which is a conceivable basis for the

distinction drawn in this case, is a legitimate state

interest. Although traditional moral disapproval is

not alone a valid state interest for prohibiting

private, consensual activity, see Lawrence, 539 U.S.

at 577–78 (quoting Bowers, 478 U.S. at 216 (Stevens,

40a

J., dissenting)), civil marriage is at least partially a

public activity, and preventing “abuse of an

institution the law protects” is a valid state interest,

see id. at 567. More specifically:

That [the Texas anti-sodomy law] as

applied to private, consensual conduct is

unconstitutional under the Equal Protection

Clause does not mean that other laws

distinguishing between heterosexuals and

homosexuals would similarly fail under

rational basis review. Texas cannot assert any

legitimate state interest here, such as national

security or preserving the traditional

institution of marriage. Unlike the moral

disapproval of same-sex relations—the

asserted state interest in this *30 case—

other reasons exist to promote the institution of

marriage beyond mere moral disapproval of an

excluded group.

Id. at 585 (O’Connor, J., concurring in the judgment)

(emphases added). The Lawrence Court appears to

have strongly implied that in an appropriate case,

such as the present one, the preservation of the

traditional institution of marriage should be

considered a legitimate state interest rationally

related to prohibiting same-sex marriage. See id. at

578 (majority opinion) (“The present case does not

involve . . . whether the government must give

formal recognition to any relationship that

homosexual persons seek to enter.”). The State of

Nevada has made available to same-sex partners the

vast majority of the civil rights and responsibilities

of marriage, and it has made all of the fundamental

rights comprising the “right to marry” available via

41a

the domestic partnership laws, even assuming for

the sake of argument that it is the “right to marry”

or the “right to marry a person of one’s choice,” and

not the “right to marry a person of the same sex”

that is at issue. The State has not crossed the

constitutional line by maintaining minor differences

in civil rights and responsibilities that are not

themselves fundamental rights comprising the

constitutional component of the right to marriage, or

by reserving the label of “marriage” for one-man–

one-woman couples in a culturally and historically

accurate way. And unlike in Perry, the State of

Nevada has not stripped away any existing right to

the title of “marriage” while leaving its

constitutional incidents in place. See Perry, 671 F.3d

at 1076–78.

As Justice O’Connor noted in concurrence in

Lawrence, there are additional reasons to promote

the traditional institution of marriage apart from

mere moral disapproval of homosexual behavior, and

these reasons provide a rational basis for

distinguishing between opposite-sex and same-sex

couples in the context of civil marriage. Human

beings are created through the conjugation of one

man and one woman. The percentage of human

beings conceived through non-traditional methods is

minuscule, and adoption, the form of child-rearing in

which same-sex couples may typically participate

together, is not an alternative means of creating

children, but *31 rather a social backstop for when

traditional biological families fail. The perpetuation

of the human race depends upon traditional

procreation between men and women. The

institution developed in our society, its predecessor

42a

societies, and by nearly all societies on Earth

throughout history to solidify, standardize, and

legalize the relationship between a man, a woman,

and their offspring, is civil marriage between one

man and one woman. See Maynard v. Hill, 125 U.S.

190, 211 (1888) (“It is an institution, in the

maintenance of which in its purity the public is

deeply interested, for it is the foundation of the

family and of society, without which there would be

neither civilization nor progress.”).6 Should that

institution be expanded to include same-sex couples

with the state’s imprimatur, it is conceivable that a

6 Plaintiffs’ historical and sociological experts attest that

marriage has changed in various ways throughout history, that

homosexuality is no longer considered a “disorder” by

mainstream psychiatrists and sociologists, that same-sex

couples can be suitable parents, that same-sex marriage would

not harm traditional marriages, that there is and has been

discrimination against homosexuals, that they lack political

power, and even concerning the alleged economic impact of the

challenged laws, but even assuming the Court were to find all

of these opinions credible—a finding the Court need not make

in the rational basis context—none of Plaintiffs’ experts attest

that same sex marriage has ever been recognized in the history

of the Anglo-American peoples except very recently and

sporadically. (See generally Cott. Decl., Sept. 4, 2012, ECF No.

86-2, at 3; Peplau Decl., Aug. 20, 2012, ECF No. 86-2, at 45;

Badgett Decl., Spet. 7, 2012, ECF No. 86-2, at 92; Chauncey

Decl., June 27, 2012, ECF No. 86-2, at 132; Segura Decl., Sept.

5, 2012, ECF No. 86-3, at 3; Lamb Decl., Aug. 27, 2012, ECF

No. 86-3, at 57). The level of scrutiny is controlled by precedent

in this case. Because that level of scrutiny is rational basis

scrutiny, the Court need not examine the parties’ evidence

(which evidence is, in any case, better characterized as dueling

collections of sociological opinions as opposed to scientific or

other specialized evidence). The State need only have a

conceivable basis for its laws.

43a

meaningful percentage of heterosexual persons

would cease to value the civil institution as highly as

they previously had and hence enter into it less

frequently, opting for purely private ceremonies, if

any, whether religious or secular, but in any case

without civil sanction, because they no longer wish

to be associated with the civil institution as

redefined,7 leading to an increased percentage of out-

of- *32 wedlock children, single-parent families,

difficulties in property disputes after the dissolution

of what amount to common law marriages in a state

where such marriages are not recognized, or other

unforeseen consequences. See Jackson, 2012 WL

3255201, at *39–41. Because the family is the basic

societal unit, the State could have validly reasoned

7 Some commentators have argued that the fact that same-sex

couples may marry takes nothing from the value of an opposite-

sex couple’s marriage. See, e.g., Michael Mello, For Today, I’m

Gay: The Unfinished Battle for Same-Sex Marriage in Vermont,

25 Vt. L. Rev. 149, 229 (2000). Traditional spouses will have

lost no rights, after all. But the legal question under rational

basis review is not whether spouses or prospective spouses

have good reasons (in a court’s reckoning) for believing that

their marriages will be harmed by the inclusion of same-sex

couples in the institution of civil marriage. The question is

whether the State has any conceivable basis, even

speculatively, to believe that spouses or prospective spouses

might feel this way, for whatever reason, and that their

reaction to the redefinition of civil marriage to include same-

sex couples might have detrimental societal effects. See

Jackson, 2012 WL 3255201, at *44. One might argue by

analogy that the expected reaction of bigots would be an

insufficient reason for a state to refuse to implement policies of

racial equality, but the analogy would be flawed, because race-

based distinctions command strict scrutiny under the Equal

Protection Clause, whereas sexual-orientation-based

restrictions command only rational basis scrutiny.

44a

that the consequences of altering the traditional

definition of civil marriage could be severe. See id. at

*44 (“[I]t is not beyond rational speculation to

conclude that fundamentally altering the definition

of marriage to include same-sex unions might result

in undermining the societal understanding of the

link between marriage, procreation, and family

structure.”). The Court finds Judge Kay’s

conclusions concerning the rational bases for

Hawaii’s marriage–civil union regime equally

persuasive as applied to Nevada’s marriage–

domestic partnership regime. See id. at *38–45.

Although a nontrivial argument can be made that

the nature of marriage as a philosophical matter is

any exclusive romantic relationship between any two

(or more) persons, or some other such definition, and

that the condition that the partners in a marriage

must be one man and one woman is only a special

case no matter how historically consistent, the State

of Nevada need not eschew tradition in the name of

philosophical purity, not in the context of rational

basis review, anyway, and certainly not where the

philosophical issue is itself controversial. The legal

question is not whether Plaintiffs have any

conceivable rational *33 philosophical argument

concerning the nature of marriage. They do.8 The

8 If the State were to adopt a “genderless marriage” regime, it

would almost certainly withstand a putative equal protection

attack by opposite-sex spouses arguing that the state had no

rational basis for implementing genderless marriage because of

some perceived reduction in the prestige of their traditional

marriages, i.e., a putative “reverse stigma” argument. Where

both sides of an issue have fair arguments, the State may

choose between them without risking an equal protection

violation under rational basis review.

45a

legal question is whether the State of Nevada has

any conceivable rational basis for the distinction it

has drawn. It does, and the laws at issue in this

case therefore survive rational basis review under

the Equal Protection Clause.9

Plaintiffs also argue that because the State has

provided for domestic partnerships with most of the

same rights and responsibilities that accompany civil

marriage, the State has necessarily abandoned any

possible basis for withholding the title of “marriage”

apart from the sole and improper purpose of

stigmatizing Plaintiffs. But the Court finds that

there are rational bases for withholding the title of

marriage. See supra. The conceivable benefits to

society from maintaining a distinction between

traditional marriage and same-sex domestic

partnerships provide a rational basis for the State of

Nevada to maintain the distinction, even if one

result of the distinction is the stigmatization of

same-sex relationships or if bias was one motivating

factor. See Bd. of Trs. of Univ. of Ala. v. Garrett, 531

U.S. 356, 367 (2001) (citing Cleburne, 473 U.S. at

9 As to a putative due process challenge, which Plaintiffs do

not bring, unlike laws against homosexual activity per se,

which were not prevalent in the United States until the late

Nineteenth Century and therefore have no “ancient roots,” see

Lawrence, 539 U.S. at 568–70, the prohibition against same-sex

civil marriage has been nearly ubiquitous since antiquity, see,

e.g., Andersen v. King Cnty., 138 P.3d 963, 976–77 (Wash. 2006)

(en banc) (collecting cases). Until very recently, it has been

utterly unknown to the history or traditions of this Nation, and

it is still unknown in the vast majority of American

jurisdictions, as well as in the vast majority of international

jurisdictions. Unlike private, consensual, homosexual activity,

therefore, same-sex civil marriage is not a fundamental right.

46a

448) (noting that even where animus is a motivating

factor, a law survives rational basis review where

there is also a conceivable legitimate purpose behind

it). Preserving the traditional institution of

marriage is different from the mere moral

disapproval of a disfavored group, *34 Massachusetts

v. HHS, 682 F.3d 1, 16 (1st Cir. 2012), and the

positive benefits of preserving the distinction need

only be conceivable for the state’s laws to stand.

Plaintiffs argue that preserving the traditional

institution of marriage as between one man and one

woman necessarily excludes same-sex couples, based

at least in part upon a normative bias. But this is

permitted so long as preserving the traditional

institution of marriage is a legitimate state interest

in-and-of-itself and any attendant bias is based upon

a distinction subject only to rational basis review.

See Cleburne, 473 U.S. at 448.

Plaintiffs’ argument that Nevada’s creation of a

parallel but differently titled civil institution for

same-sex relationships necessarily renders the

State’s pre-existing prohibition against same-sex

marriages invalid, if accepted, would permit a

plaintiff to show an equal protection violation by the

very fact that a state had recently increased his

rights in relevant respects, which is not the law. Cf.

Jackson, 2012 WL 3255201, at *37 (noting that such

a holding would both discourage the states from

experimenting with social change for fear of

constitutionalizing issues and would provide

perverse incentives for the states to withhold rights).

Perhaps if there had previously been no such

institution as civil marriage, and if the State of

Nevada had simultaneously, or nearly so, created

47a

both the institutions of civil marriage and domestic

partnership, excluding only same-sex couples from

one but not the other, Plaintiffs’ stigmatization

argument would carry more weight. In such a case,

although same-sex partners’ rights would have been

increased by the State in an absolute sense, their

rights with respect to other persons’ rights would

have been simultaneously decreased, indicating a

potential constitutional harm. Here, the State of

Nevada has only increased Plaintiffs’ rights and has

not simultaneously decreased them with respect to

other persons’ rights. The traditional form of civil

marriage predates the State of Nevada by many

centuries, having existed in the same form in the

relevant respect (one man and one woman) for

millennia in Nevada’s predecessor societies. The

State of Nevada’s extension of the fundamental (and

most of the civil) incidents of marriage to *34 same-

sex couples in recent years cannot reasonably be said

to reflect anti-homosexual animosity under these

circumstances, but only benevolence. Perceiving a

violative malevolence in the expansion of rights

alone is possible only if one presupposes that there is

an additional right being withheld, which reasoning

is circular. Where a minority group’s rights have not

been decreased by a state’s acts either absolutely or

in relation to other person’s rights, the proffered

additional right must stand on its own.

Furthermore, standing in this case cannot be

based upon an allegation of harm consisting of pure

stigma, because the relief Plaintiffs seek cannot

redress that measure of harm. See Lujan v.

Defenders of Wildlife, 504 U.S. 555, 568 (1992). Any

stigma arising out of the State’s refusal to recognize

48a

same-sex relationships as “marriages” simply cannot

be removed by judicial decree. In some cases, where

the stigma complained of is entirely created by the

state, as in the hypothetical example given above, a

judicial decree might remedy it. Here, however, one-

man–one-woman civil marriage is a longstanding

institution not created by State of Nevada, and the

decision not to recognize same-sex marriages was

adopted by the People through ballot initiative. It is

not plausible that the People of the State of Nevada

will change their views on the matter because of any

judicial decree or proclamation by the State

(voluntary or not) that conflicts with their private

beliefs concerning the nature of marriage. Nor can a

judicial decree cure the State’s own contribution to

any stigma, because an act or statement made

involuntarily is not, and will be known both by

Plaintiffs and the rest of the populace not to be, a

genuine reflection of the State’s viewpoint, which is,

of course, simply the collection of the viewpoints of

its citizens. That is, the People will know—because

they know their own opinions—that the State of

Nevada does not approve of same-sex marriages

despite the fact that it has been forced by judicial

decree to act as if it does. This is not to say that

Plaintiffs have no recourse, but they must rely on

more than pure stigma as the measure of harm.

Plaintiffs must rely on a measure of *36 harm that

the Court can actually redress, i.e., the denial of

equal treatment under the law itself. The Court has

addressed Plaintiffs’ claim in this regard under the

relevant standards.

49a

4. Romer v. Evans

There is an additional line of cases to consider

when a state withdraws an existing right or enacts

sweeping, draconian changes in a minority group’s

legal status, and the Court finds that analysis under

this line of cases is not precluded by Baker. In

Romer, the Supreme Court ruled that a law born of

animosity for a discrete minority group that

withdraws existing rights from the group, or which

effects a sweeping change in the legal status of the

group, does not survive rational basis review under

the Equal Protection Clause. See 517 U.S. at 627

(“The amendment withdraws from homosexuals, but

no others, specific legal protection from the injuries

caused by discrimination, and it forbids

reinstatement of these laws and policies”).10

Based upon Romer, the Court of Appeals recently

struck down an amendment to the California

Constitution that had withdrawn an existing state

law right to same-sex marriage while leaving the

constitutional incidents of marriage in place via the

10 The Perry Court struck down the amendment to the

California Constitution enacted via Proposition 8 because it

believed Romer prevented the targeted withdrawal of any right

whatsoever from a minority group, whereas the dissent

believed Romer prevented only sweeping changes in a minority

group’s legal status. In other words, the dispositive

disagreement in that case concerned the meaning of Romer,

which is somewhat cryptic as to its applicability beyond the

facts of that case itself. Although the Romer doctrine is still

nascent and controversial, the Court will for the sake of

argument assume that either type of state action—withdrawal

of an existing right or a sweeping change in legal status—is

infirm under Romer.

50a

domestic partnership laws. See Perry, 671 F.3d at

1076 (citing Romer, 517 U.S. at 634–35)

(“Proposition 8 singles out same-sex couples for

unequal treatment by taking away from them alone

the right to marry, and this action amounts to a

distinct constitutional violation because the Equal

Protection Clause protects minority groups from

being targeted for the deprivation of an existing

right without a legitimate reason.”). The Perry

court, however, explicitly declined to address

whether the amendment would have failed under

the Fourteenth Amendment had there never been a

right to same-sex *37 marriage in California. See id.

at 1064. The dispositive issue in Perry was that the

State of California had targeted a discrete group and

withdrawn an existing right from its members. See

id. at 1076. The People of California had only

withdrawn from same-sex couples the right to the

title of “marriage,” while leaving the constitutional

incidents of marriage in place via a domestic

partnership regime. See id. at 1077–78 (“Proposition

8 did not affect [certain civil incidents of marriage

under California law] or any of the other

constitutionally based incidents of marriage

guaranteed to same-sex couples and their families.

In adopting the amendment, the People simply took

the designation of marriage away from lifelong

same-sex partnerships, and with it the State’s

authorization of that official status” (citations

and internal quotation marks omitted)). The Court

of Appeals ruled that the right to the title of

marriage was concrete enough to establish an injury

(though not itself of constitutional dimension), and

that the withdrawal of the right to the title of

marriage was therefore unconstitutional under

51a

Romer regardless of the constitutional dimension of

the right itself. See id. at 1096 (“By using their

initiative power to target a minority group and

withdraw a right that it possessed, without a

legitimate reason for doing so, the People of

California violated the Equal Protection Clause.”).

Because there has never been a right to same-sex

marriage in Nevada, Romer and Perry are

inapplicable here as to NRS section 122.020. That

section of the NRS removed no preexisting right and

effected no change whatsoever to the legal status of

homosexuals when adopted by the Nevada

Territorial Legislature in 1861. See Nev. Comp.

Laws § 196 § 2, at 65 (1861–1873).

It can be argued, however, that Section 21

removed an existing right for the purposes of a

Romer analysis. Section 21 did not remove any

preexisting right to the formation of same-sex

marriage, but it did make it more difficult to change

section 122.020 and other statutes through the

democratic process. Before the adoption of Section

21, the People of the State of Nevada could have

democratically altered section 122.020 via legislation

to provide for same sex *38 marriages. Section 21

removed their ability to do so. Although

homosexuals have meaningful political power, they

would now have to convince their fellow citizens to

amend the Nevada Constitution to achieve the

particular democratic goal of legalizing same-sex

marriage in Nevada, and it is more difficult to

amend the Nevada Constitution than it is to amend

the NRS.

52a

The Romer Court does not, however, appear to

have announced a general constitutional principle

that any state action making it more difficult for the

People to achieve a particular goal in aid of the

rights of a discrete minority group through

democratic processes is necessarily infirm under the

Equal Protection Clause. Such a rule would be so

broad and dramatic as to be unmistakable when

announced.11 Rather, the Romer Court emphasized

the insidious nature of laws that impose general

hardships, as contrasted with laws imposing only

particular disabilities. See 517 U.S. at 633 (“Respect

for this principle explains why laws singling out a

certain class of citizens for disfavored legal status or

general hardships are rare. A law declaring that in

general it shall be more difficult for one group of

citizens than for all others to seek aid from the

government is itself a denial of equal protection of

the laws in the most literal sense.” (emphases

added)). That is not to say that laws imposing

particular disabilities are immune from equal

11 Although, according to a separate line of cases not argued by

the parties, an equal protection violation may result from a law

making it more difficult for members of a racial minority group

to protect themselves through democratic processes, such

violations only occur in the context of race. Hunter v. Erickson,

393 U.S. 385, 391–93 (1969); Coalition to Defend Affirmative

Action v. Regents of the Univ. of Mich., ___ F.3d ___, 2012 WL

5519918, at *8 (6th Cir. 2012). Also, the Hunter principal

applies only when the racial classification appears on the face

of the challenged law. Washington v. Seattle Sch. Dist. No. 1,

458 U.S. 457, 484–85 (1982). Section 21 contains no facial

distinction on the basis of sexual orientation, much less on the

basis of race.

53a

protection challenges, but it is to say that such

challenges are governed by traditional equal

protection principles, not by Romer, which governs

only the imposition of generalized disabilities upon a

disfavored group.

*39 Where a legitimate state purpose is furthered

by the challenged legislation, as here, it survives an

equal protection analysis at the rational basis level.

There was no legitimate state purpose behind the

challenged law in Romer, because the sole

conceivable purpose there was anti-homosexual

animus. See id. at 634–35. Colorado’s constitutional

provision “prohibit[ed] all legislative, executive or

judicial action at any level of state or local

government designed to protect the named class,” id.

at 624, effected a “[s]weeping and comprehensive . . .

change in legal status,” id. at 627, and was

“inexplicable by anything but animus toward the

class it affect[ed],” id. at 632. Section 21, by

contrast, imposes a single, particularized disability,

not a broad, sweeping change in legal status, and it

was not passed without any legitimate purpose.

Romer was an extreme case concerning a novel and

ambitious type of law—a law that identified a

minority group and declared that no organ of the

State of Colorado should dare attempt to protect the

group under the law. That kind of law is prevalent

only under totalitarian regimes, and the Romer

Court noted that it was totally outside of American

constitutional traditions to enact such laws. See id.

at 633. Section 21 is not in the character of the

constitutional provision struck down in Romer. It

does not purport to remove any of the many

protections already in place in the State of Nevada

54a

prohibiting discrimination on the basis of sexual

orientation or to prevent the adoption of additional

protections. It prevents only the amendment of state

statutes to provide for same-sex marriage—a

targeted discrimination, to be sure, but one based

upon a distinction subject only to rational basis

review, based at least in part upon a legitimate state

interest, i.e., the protection of the traditional

institution of marriage, and not based purely upon

anti-homosexual animus, as the constitutional

provision in Romer was. Section 21 therefore

survives Romer review.

Because the maintenance of the traditional

institution of civil marriage as between one man and

one woman is a legitimate state interest, because the

exclusion of same-sex couples from the institution of

civil marriage is rationally related to furthering that

interest, and because *40 the challenged laws

neither withdraw any existing rights nor effect a

broad change in the legal status or protections of

homosexuals based upon pure animus, the State is

entitled to summary judgment. As to those

Plaintiffs validly married in other jurisdictions

whose marriages the State of Nevada refuses to

recognize, the protection of Nevada’s public policy is

a valid reason for the State’s refusal to credit the

judgment of another state, lest other states be able

to dictate the public policy of Nevada. See Nevada v.

Hall, 440 U.S. 410, 423–24 (1979) (“Full Faith and

Credit does not . . . enable one state to legislate for

the other or to project its laws across state lines so

as to preclude the other from prescribing for itself

the legal consequences of acts within it.” (quoting

55a

Pac. Ins. Co. v. Indus. Accident Comm’n, 306 U.S.

493, 504–05 (1939))). *41

CONCLUSION

IT IS HEREBY ORDERED that the Motions to

Dismiss (ECF Nos. 32, 33) are GRANTED IN PART

and DENIED IN PART. The Complaint is dismissed

as precluded by Baker v. Nelson with respect to the

traditional equal protection challenge, but the

Complaint is not dismissed with respect to the

challenge under Romer v. Evans.

IT IS FURTHER ORDERED that the Motions for

Summary Judgment (ECF Nos. 72, 74, 85) are

GRANTED.

IT IS FURTHER ORDERED that the Motion for

Summary Judgment (ECF No. 86) is DENIED.

IT IS FURTHER ORDERED that the Motion for

Leave to File Reply (ECF No. 100) is DENIED. No

party has been permitted to file a reply. The

arguments have been comprehensively presented,

and no reply is necessary to preserve the relevant

issues on appeal.

IT IS FURTHER ORDERED that the Clerk shall

enter judgment and close the case.

IT IS SO ORDERED.

DATED: This 26th day of November, 2012.

 /s/ R. Jones

 ROBERT C. JONES
 United States District Judge

56a

APPENDIX B

UNITED STATES DISTRICT COURT
DISTRICT OF NEVADA

No. 2:12-CV-00578-RCJ (PAL)

BEVERLY SEVCIK, et al., Plaintiffs

v.

BRIAN SANDOVAL, et al., Defendants

Filed: December 3, 2012

JUDGMENT IN A CIVIL CASE

 Jury Verdict. This action came before the Court

for a trial by jury. The issues have been tried and
the jury has rendered its verdict.

 Decision by Court. This action came to trial or

hearing before the Court. The issues have been
tried or heard and a decision has been rendered.

 Notice of Acceptance with Offer of Judgment. A

notice of acceptance with offer of judgment has
been filed in this case.

IT IS ORDERED AND ADJUDGED
judgment is hereby entered per Order #102 filed
November 26, 2012.

Dated: December 3, 2012

/s/ Lance S. Wilson
 Clerk

/s/ Molly Morrison

 (By) Deputy Clerk

57a

APPENDIX C

UNITED STATES DISTRICT COURT
DISTRICT OF NEVADA

No. 2:12-CV-00578-RCJ (PAL)

BEVERLY SEVCIK, et al., Plaintiffs

v.

BRIAN SANDOVAL, et al., Defendants

Filed: December 3, 2012

PLAINTIFFS’ NOTICE OF APPEAL

Notice is hereby given pursuant to Fed. R.

App. P. 3 that all Plaintiffs, through counsel,
respectfully appeal to the United States Court of
Appeals for the Ninth Circuit the District Court’s
November 26, 2012 order, Dkt. 102, and final
judgment, Dkt. 103, insofar as they (i) grant the
motion to dismiss filed by Defendant Sandoval, Dkt.
32, and joined by defendant Glover, Dkt. 33; (ii)
grant the motions for summary judgment filed by
Defendant Sandoval, Dkt. 85, Defendant Glover,
Dkt. 74, and Defendant-Intervenor Coalition for the
Protection of Marriage, Dkt. 72; (iii) deny Plaintiffs’
motion for summary judgment, Dkt. 86, and (iv)
deny Plaintiffs’ motion for leave to file a summary
judgment reply brief and supporting declarations,
Dkt. 100 through 100-4.

The statutory basis for this appeal is 28
U.S.C. § 1291. A copy of the order and a copy of the
final judgment are attached hereto as Exhibits A
and B, respectively.

Dated: December 3, 2012

58a

Respectfully submitted,

LAMBDA LEGAL DEFENSE AND
EDUCATION FUND, INC.

 /s/ Tara Borelli

JON W. DAVIDSON (pro hac vice)
TARA L. BORELLI (pro hac vice)
PETER C. RENN (pro hac vice)
SHELBI DAY (pro hac vice)
3325 Wilshire Boulevard, Suite 1300
Los Angeles, California 90010

CARLA CHRISTOFFERSON (pro hac vice)
DAWN SESTITO (pro hac vice)
MELANIE CRISTOL (pro hac vice)
RAHI AZIZI (pro hac vice)
O’MELVENY & MYERS LLP
400 South Hope Street
Los Angeles, California 90071

KELLY H. DOVE (Nevada Bar No. 10569)
MAREK P. BUTE (Nevada Bar No. 09989)
SNELL & WILMER LLP
3883 Howard Hughes Parkway, Suite 1100
Las Vegas, Nevada 89169

Attorneys for Plaintiffs

59a

APPENDIX D

COURT DECISIONS ON THE
MARRIAGE ISSUE SINCE 1993

State Appellate Court Decisions:

 Baehr v. Lewin, 852 P.2d 44 (Haw. 1993)

 Dean v. District of Columbia, 653 A.2d 307

(D.C. 1995)

 Baker v. Vermont, 744 A.2d 864 (Vt. 1999)

 Standhardt v. Super. Ct., 77 P.3d 451 (Ariz.

Ct. App. 2003)

 Goodridge v. Dep’t of Pub. Health, 798 N.E.2d

941 (Mass. 2003)

 In re Opinions of the Justices to the Senate,

802 N.E.2d 565 (Mass. 2004)

 Li v. Oregon, 110 P.3d 91 (Or. 2005)

 Morrison v. Sadler, 821 N.E.2d 15 (Ind. Ct.

App. 2005)

 Hernandez v. Robles, 805 N.Y.S.2d 354 (N.Y.

App. Div. 2005), aff’d Hernandez v. Robles,

855 N.E.2d 1 (N.Y. 2006)

 Lewis v. Harris, 875 A.2d 259 (N.J. Super. Ct.

App. Div. 2005), aff’d in part, rev’d in part

Lewis v. Harris, 908 A.2d 196 (N.J. 2006)

 Samuels v. New York Dep’t of Pub. Health, 811

N.Y.S.2d 136 (N.Y. App. Div. 2006), aff’d

Hernandez v. Robles, 855 N.E.2d 1 (N.Y. 2006)

60a

 Kane v. Marsolais, 808 N.Y.S.2d 566 (N.Y.

App. Div. 2006), aff’d Hernandez v. Robles,

855 N.E.2d 1 (N.Y. 2006)

 Seymour v. Holcomb, 811 N.Y.S.2d 134 (N.Y.

App. Div. 2006), aff’d Hernandez v. Robles,

855 N.E.2d 1 (N.Y. 2006)

 Hernandez v. Robles, 855 N.E.2d 1 (N.Y. 2006)

 Andersen v. King County, 138 P.3d 963 (Wa.

2006)

 In re Marriage Cases, 49 Cal. Rptr. 3d 675

(Cal. Ct. App. 2006), rev’d In re Marriage

Cases, 183 P.3d 384 (Cal. 2008)

 Lewis v. Harris, 908 A.2d 196 (N.J. 2006)

 Conaway v. Deane, 932 A.2d 571 (Md. 2007)

 In re Marriage Cases, 183 P.3d 384 (Cal. 2008)

 Kerrigan v. Comm’r of Pub. Health, 957 A.2d

407 (Conn. 2008)

 Varnum v. Brien, 763 N.W.2d 862 (Iowa 2009)

Federal Court Decisions:

 In re Kandu, 315 B.R. 123 (Bankr. W.D.

Wash. 2004)

 Wilson v. Ake, 354 F. Supp. 2d 1298 (M.D. Fla.

2005)

 Citizens for Equal Prot. v. Bruning, 455 F.3d

859 (8th Cir. 2006)

 Gill v. Office of Personnel Mgmt., 699 F. Supp.

2d 374 (D. Mass. 2010)

61a

 In re Balas, 449 B.R. 567 (Bankr. C.D. Cal.

2011)

 Perry v. Brown, 671 F.3d 1052 (9th Cir. 2012)

 Golinski v. Office of Personnel Mgmt., 824

F.Supp.2d 968 (N.D. Cal. 2012)

 Massachusetts v. Health & Human Servs., 862

F.3d 1 (1st Cir. 2012)

 Windsor v. United States, 833 F. Supp. 2d 394

(S.D.N.Y. 2012)

 Pedersen v. Office of Personnel Mgmt., 3:10-

CV-1750 (VLB), 2012 WL 3113883 (D. Conn.

July 31, 2012)

 Jackson v. Abercrombie, 11-00734 ACK (KSC),

2012 WL 3255201 (D. Haw. Aug. 8, 2012)

 Windsor v. United States, 699 F.3d 169 (2d

Cir. 2012)

 Sevcik v. Sandoval, 2:12-CV-00578-RCJ

(PAL), 2012 WL 5989662 (D. Nev. November

26, 2012)

62a

APPENDIX E

THE DEFINITION OF MARRIAGE:

BALLOT MEASURES

Alabama: 2006; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 81%/19%

Alaska: 1998; to amend constitution to enshrine

man-woman marriage; legislature initiated; passed

68%/31%

Arizona: 2006; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

voter initiated; failed 48%/52%

Arizona: 2008; to amend constitution to enshrine

man-woman marriage; legislature initiated; passed

56%/44%

Arkansas: 2004; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

voter initiated; passed 75%/25%

California: 2000; to enact super-legislation to

enshrine man-woman marriage; voter initiated;

passed 61%/39%

California: 2008; to amend constitution to restore

man-woman marriage; voter initiated; passed

52%/48%

63a

Colorado: 2006; to amend constitution to enshrine

man-woman marriage; voter initiated; passed

55%/45%

Florida: 2008; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 62%/38%

Georgia: 2004; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 76%/24%

Hawaii: 1998; to amend constitution to give

legislature sole power to define marriage; legislature

initiated; passed 69%/31%

Idaho: 2006; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 63%/37%

Kansas: 2005; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 70%/30%

Kentucky: 2004; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 75%/25%

Louisiana: 2004; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 78%/22%

Maine: 2009; to preserve man-woman marriage;

voter initiated following legislature vote to approve

genderless marriage; passed 53%/47%

64a

Maine: 2012; to approve genderless marriage via

referendum; voter initiated; passed 53%/47%

Maryland: 2012; to approve genderless marriage

legislation; voter initiated following legislature vote

to approve genderless marriage; passed 52%/48%

Michigan: 2004; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

voter initiated; passed 59%/41%

Minnesota: 2012; to amend constitution to enshrine

man-woman marriage; legislature initiated; failed

47%/53%

Mississippi: 2004; to amend constitution to

enshrine man-woman marriage; legislature initiated;

passed 86%/14%

Missouri: 2004; to amend constitution to enshrine

man-woman marriage; legislature initiated; passed

71%/29%

Montana: 2004; to amend constitution to enshrine

man-woman marriage; voter initiated; passed

67%/33%

Nebraska: 2000; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

voter initiated; passed 70%/30%

Nevada: 2000; to amend constitution to enshrine

man-woman marriage; voter initiated; passed

70%/30%

65a

 Nevada: 2002; to amend constitution to enshrine

man-woman marriage; voter initiated; passed

67%/33%

North Carolina: 2012; to amend constitution to

enshrine man-woman marriage; legislature initiated;

passed 61%/39%

North Dakota: 2004; to amend constitution to

enshrine man-woman marriage and prohibit civil

unions; voter initiated; passed 73%/27%

Ohio: 2004; to amend constitution to enshrine man-

woman marriage and prohibit civil unions; voter

initiated; passed 62%/38%

Oklahoma: 2004; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 76%/24%

Oregon: 2004; to amend constitution to enshrine

man-woman marriage; voter initiated; passed

57%/43%

South Carolina: 2006; to amend constitution to

enshrine man-woman marriage and prohibit civil

unions; legislature initiated; passed 78%/22%

South Dakota: 2006; to amend constitution to

enshrine man-woman marriage and prohibit civil

unions; legislature initiated; passed 52%/48%

66a

Tennessee: 2006; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 81%/19%

Texas: 2005; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 76%/24%

Utah: 2004; to amend constitution to enshrine man-

woman marriage and prohibit civil unions;

legislature initiated; passed 66%/34%

Virginia: 2006; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 57%/43%

Washington: 2012; to approve genderless marriage

legislation; voter initiated following legislature vote

to approve genderless marriage; passed 54%/46%

Wisconsin: 2006; to amend constitution to enshrine

man-woman marriage and prohibit civil unions;

legislature initiated; passed 59%/41%

Note: In Hawaii and Minnesota, a blank vote counts

in essence as a “no” vote. For purposes of this

appendix, in those two states, blank votes were

counted as if they were “no” votes.

67a

APPENDIX F

THE DEFINITION OF MARRIAGE:

STATUTORY AND STATE CONSTITUTIONAL

PROVISIONS

United States: 1 U.S.C. § 7 (man-woman)

Alabama: Ala. Const. amend. 774 (man-woman)

Alaska: Alaska Const. art. I, § 25 (man-woman)

Arizona: Ariz. Const. art. XXX (man-woman)

Arkansas: Ark. Const. amend. LXXXII, §1 (man-

woman)

California: Cal. Const. art. I, § 7.5 (man-woman);

Colorado: Colo. Const. art. II, § 31 (man-woman)

Connecticut: Conn. Gen. Stat. § 46b-20

(genderless)

Delaware: Del. Code tit. 13, § 101 (man-woman)

District of Columbia: D.C. Code § 46-401

(genderless)

Florida: Fla. Const. art. I, § 27 (man-woman)

Georgia: Ga. Const. art. I, § 4 ¶ 1 (man-woman)

68a

Hawaii: Haw. Const. art. I, § 23; Haw. Rev. Stat. §

572-1 (man-woman)

Idaho: Idaho Const. art. III, § 28 (man-woman)

Illinois: 750 Ill. Comp. Stat. 5/213.1 (man-woman)

Indiana: Ind. Code Ann. § 31-11-1-1 (man-woman)

Iowa: Struck down by Varnum v. Brien, 763

N.W.2d 862 (Iowa 2009) (genderless)

Kansas: Kan. Const. art. XV, § 16 (man-woman)

Kentucky: Ky. Const. § 233A (man-woman)

Louisiana: La. Const. art. XII, § 15 (man-woman)

Maine: Me. Rev. Stat. tit. 19-A, § 650, 701. (man-

woman; repealed effective December 29, 2012, to be

replaced by genderless marriage)

Maryland: Md. Code, Fam. Law § 2-201 (man-

woman; repealed effective January 1, 2013, to be

replaced by genderless marriage)

Massachusetts: Decided by Goodridge v. Dep’t of

Pub. Health, 798 N.E.2d 941 (Mass. 2003)

(genderless)

Michigan: Mich. Const. art. I, § 25 (man-woman)

Minnesota: Minn. Stat. § 517.03 (man-woman)

69a

Mississippi: Miss. Const. art. XIV, § 263A (man-

woman)

Missouri: Mo. Const. art. I, § 33 (man-woman)

Montana: Mont. Const. art. XIII, § 7 (man-woman)

Nebraska: Neb. Const. art. I, § 29 (man-woman)

Nevada: Nev. Const. art. I, § 21 (man-woman)

New Hampshire: N.H. Rev. Stat. § 457:1-a

(genderless)

New Jersey: N.J. Stat. § 37:1-1 et seq. (implicitly

defining as man-woman)

New Mexico: No definition in statute (man-woman

is accepted de facto definition)

New York: N.Y. Dom. Rel. Law § 10-a (genderless)

North Carolina: N.C. Const. art. XIV, § 6 (man-

woman)

North Dakota: N.D. Const. art. XI, § 28 (man-

woman)

Ohio: Ohio Const. art. XV, § 11 (man-woman)

Oklahoma: Okla. Const. art. II, § 35 (man-woman)

Oregon: Or. Const. art. XV, § 5a (man-woman)

70a

Pennsylvania: 23 Pa. Cons. Stat. § 1704 (man-

woman)

Rhode Island: R.I. Gen. Laws § 15-1-1 et seq.

(implicitly defining as man-woman)

South Carolina: S.C. Const. art. XVII, § 15 (man-

woman)

South Dakota: S.D. Const. art. XXI, § 9 (man-

woman)

Tennessee: Tenn. Const. art. XI, § 18 (man-woman)

Texas: Tex. Const. art. I, § 32 (man-woman)

Utah: Utah Const. art. I, § 29 (man-woman)

Vermont: Vt. Stat. tit. 15, § 8 (genderless)

Virginia: Va. Const. art. I, § 15-A (man-woman)

Washington: Wash. Rev. Code § 26.04.020 et. seq.

(man-woman; repealed effective December 9, 2012,

to be replaced by genderless marriage)

West Virginia: W. Va. Code § 48-2-104(c) (man-

woman)

Wisconsin: Wis. Const. art. XIII, § 13 (man-

woman)

Wyoming: Wyo. Stat. § 20-1-101 (man-woman)

71a

APPENDIX G

SELECTED EXCERPTS

Nos. 10-2204, 10-2207, 10-2214

IN THE UNITED STATES COURT OF

APPEALS FOR THE FIRST CIRCUIT

COMMONWEALTH OF MASSACHUSETTS,

Plaintiff-Appellee,

v.

U.S. DEPARTMENT OF HEALTH AND HUMAN

SERVICES, et al., Defendants-Appellants.

NANCY GILL, et al.,

Plaintiffs-Appellees,

DEAN HARA,

Plaintiff-Appellee/Cross-Appellant,

v.

OFFICE OF PERSONNEL MANAGEMENT,

et al.,

Defendants-Appellants/Cross-Appellees.

On Appeal from Final Orders of the U.S. District

Court for the District of Massachusetts

72a

BRIEF FOR INTERVENOR-APPELLANT

THE BIPARTISAN LEGAL ADVISORY GROUP

OF THE UNITED STATES HOUSE OF

REPRESENTATIVES

PAUL D. CLEMENT

H. CHRISTOPHER BARTOLOMUCCI

CONOR B. DUGAN

NICHOLAS J. NELSON

BANCROFT PLLC

1919 M Street, N.W., Suite 470

Washington, D.C. 20036 (202) 234-0090

Counsel for Intervenor-Appellant

OF COUNSEL:

KERRY W. KIRCHER, General Counsel

CHRISTINE DAVENPORT, Senior Assistant

Counsel

KATHERINE E. MCCARRON, Assistant Counsel

WILLIAM PITTARD, Assistant Counsel

KIRSTEN W. KONAR, Assistant Counsel

OFFICE OF GENERAL COUNSEL

U.S. HOUSE OF REPRESENTATIVES

219 Cannon House Office Building

Washington, D.C. 20515

73a

TABLE OF CONTENTS

TABLE OF AUTHORITIES...................................iv

JURISDICTIONAL STATEMENT.........................1

STATEMENT OF THE ISSUE PRESENTED1

STATEMENT OF THE CASE................................2

Decisions Below ...2

Proceedings on Appeal ..4

STATEMENT OF FACTS5

SUMMARY OF ARGUMENT5

ARGUMENT ...9

Standard of Review...9

Background ...9

I. DOMA’s Legislative History11

II. DOMA’s Executive Branch History16

DOMA Fully Complies with the Constitutional

Guarantee of Equal Protection..............................18

I. As an Act of Congress, DOMA Is Entitled to a

74a

Strong Presumption of

Constitutionality …………………………………….18

II. Binding Supreme Court Precedent Forecloses

Plaintiffs’ Constitutional Challenge to

DOMA..19

III. Circuit Precedent Makes Clear that

Rational Basis Review, Not Any Form of Heightened

Scrutiny, Governs Plaintiffs’ Challenge to

DOMA..24

A. Cook v. Gates Holds that Rational Basis Review

Applies to Sexual-Orientation

Classifications…………………………............24

B. DOMA Does Not Classify Based on

Sex...26

C. DOMA Does Not Infringe the Fundamental

Right to Marriage...27

1. Same-Sex Marriage Is Not a Fundamental

Right ..28

2. DOMA Implicates Federal Benefits,

Not the Underlying Right to Same-Sex

Marriage ..31

IV. DOMA Easily Satisfies Rational Basis

Review..33

 A. The District Court Fundamentally

Misconceived the Nature of Rational Basis

Review ...36

B. Myriad Rational Bases Support DOMA38

75a

1. Congress Rationally Acted Cautiously in

Facing the Unknown Consequences of a

Novel Redefinition of a Foundational Social

Institution ...39

2. Congress Rationally Protected the Public

Fisc and Preserved the Balances Struck by

Earlier Congresses Allocating Federal

Burdens and Benefits42

3. Congress Rationally Maintained

Uniformity in Eligibility for Federal

Marital Benefits …………………………...46

4. DOMA Furthers the Government’s

Interest in Encouraging Responsible

Procreation ………………………………...49

5. Congress Rationally Desired to Preserve

the Social Link Between Marriage and

Children ...53

6. Congress Rationally Desired to Encourage

Childrearing by Parents of Both Sexes55

V. Any Redefinition of Marriage Should Be Left to

the Democratic Process ...58

CONCLUSION .. 60

76a
. . . .

*12 During deliberations over DOMA, Congress

repeatedly emphasized “[t]he enormous importance

of marriage for civilized society.” House Rep. 13

(quoting Council on Families in America, Marriage

in America: A Report to the Nation 10 (1995)). The

House Report quoted approvingly from Murphy v.

Ramsey, referring to “the idea of the family, as

consisting in and springing from the union for life of

one man and one woman in the holy estate of

matrimony; the sure foundation of all that is stable

and noble in our civilization.” House Rep. 12

(quoting Murphy, 114 U.S. 15, 45 (1885)); see also

142 Cong. Rec. at 16970 (Rep. Hutchinson)

(marriage “has been the foundation of every human

society”); id. at 22442 (Sen. Gramm) (“[T]he

traditional family has stood for 5,000 years. There

is no moment in recorded history when the

traditional family was not recognized and

sanctioned by civilized society—it is the oldest

institution that exists.”); id. at 22454 (Sen. *13

Burns) (“[M]arriage between one man and one

woman is still the single most important social

institution.”); cf. 150 Cong. Rec. S7994 (2004) (Sen.

Clinton) (traditional marriage is “one of the

foundational institutions of history and

humanity and civilization”); id. S7959 (2004) (Sen.

Talent) (“[M]arriage may be the most important of

all [social] institutions”); id. S7879 (Sen.

Hatch) (“[T]raditional marriage has been a

civilizational anchor for thousands of years.”).

. . . .

77a

*39 1. Congress Rationally Acted Cautiously in

Facing the Unknown Consequences of a Novel

Redefinition of a Foundational Social Institution.

In light of the foundational and fundamental

nature of the institution of marriage, Congress was

justified in proceeding with caution in considering

whether to eliminate a criterion—opposite-sex

partners—that has been historically regarded as an

essential element of marriage. Under any level of

scrutiny, this amply justifies DOMA against equal

protection attack.

In the district court, DOJ offered only a

watered-down version of this argument, contending

that Congress rationally could have desired “to

preserve the ‘status quo,’ pending the resolution of a

socially contentious debate taking place in the states

over whether to sanction same-sex marriage.” Add.

33a. And the district court—suggesting that DOJ’s

position was that “[t]he only ‘problem’ . . . DOMA

might address is that of state-to-state

inconsistencies in the distribution of federal

marriage-based benefits,” Add. 39a—failed to give

any weight to the fact that the “status quo”

preserved by DOMA is a defining element of the

most foundational institution of our society, which

element has existed for all of history. Nor did the

district court even acknowledge that one of

Congress’s aims in enacting DOMA was to ensure

that the undeniable social benefits derived from

this foundational institution were not lost by

substantially redefining the institution. See

Lawrence, *40 539 U.S. at 585 (O’Connor, J.,

concurring) (“preserving the traditional institution

of marriage” is a rational basis).

78a

APPENDIX H

RELEVANT CONSTITUTIONAL AND
STATUTORY PROVISIONS

 The Equal Protection Clause of the

Fourteenth Amendment provides: “No State shall . . .

deny to any person within its jurisdiction the equal

protection of the laws.”

 The Nevada Constitution, article 1, section 21,

provides: “Only a marriage between a male and

female person shall be recognized and given effect in

this state.”

 Nevada Revised Statutes 122.020(1) provides:

“Except as otherwise provided in this section, a male

and a female person, at least 18 years of age, not

nearer of kin than second cousins or cousins of the

half blood, and not having a husband or wife living,

may be joined in marriage.”

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: none
 Shift: move right by 10.80 points
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 1069
 262
 Fixed
 Right
 10.8000
 0.0000

 Odd
 1
 AllDoc
 44

 CurrentAVDoc

 None
 0.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0
 Quite Imposing Plus 2
 1

 11
 124
 122
 62

 1

 HistoryItem_V1
 TrimAndShift

 Range: all odd numbered pages
 Trim: none
 Shift: move down by 1.80 points
 Normalise (advanced option): 'original'

 32
 1
 0
 No
 1069
 262

 Fixed
 Down
 1.8000
 0.0000

 Odd
 1
 AllDoc
 44

 CurrentAVDoc

 None
 0.0000
 Top

 QITE_QuiteImposingPlus2
 Quite Imposing Plus 2 2.0
 Quite Imposing Plus 2
 1

 10
 124
 122
 62

 1

 HistoryList_V1
 qi2base

